

1 IN THE SUPREME COURT OF THE UNITED STATES

2 - - - - - x

3 DEPARTMENT OF HOMELAND :
4 SECURITY, :
5 Petitioner :
6 v. : No. 13-894
7 ROBERT J. MACLEAN. :
8 - - - - - x
9 Washington, D.C.
10 Tuesday, November 4, 2014
11
12 The above-entitled matter came on for oral
13 argument before the Supreme Court of the United States
14 at 10:06 a.m.
15 APPEARANCES:
16 IAN H. GERSHENGORN, ESQ., Deputy Solicitor General,
17 Department of Justice, Washington, D.C.; on behalf of
18 Petitioner.
19 NEAL K. KATYAL, ESQ., Washington, D.C.; on behalf of
20 Respondent.
21
22
23
24
25

1	C O N T E N T S	
2	ORAL ARGUMENT OF	PAGE
3	IAN H. GERSHENGORN, ESQ.	
4	On behalf of the Petitioner	3
5	ORAL ARGUMENT OF	
6	NEAL K. KATYAL, ESQ.	
7	On behalf of the Respondent	27
8	REBUTTAL ARGUMENT OF	
9	IAN H. GERSHENGORN, ESQ.	
10	On behalf of the Petitioner	54
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1 P R O C E E D I N G S

2 (10:06 a.m.)

3 CHIEF JUSTICE ROBERTS: We'll hear argument
4 first this morning in Case 13-894, the Department of
5 Homeland Security v. Robert MacLean.

6 Mr. Gershengorn.

7 ORAL ARGUMENT OF IAN H. GERSHENGORN

8 ON BEHALF OF THE PETITIONER

9 MR. GERSHENGORN: Mr. Chief Justice, and may
10 it please the Court:

11 In Section 114(r), Congress directed TSA to
12 promulgate regulations prohibiting disclosures that
13 would be detrimental to the security of transportation.
14 The information covered in the TSA regulations ranges
15 from a flight -- flight crew's plans for dealing with a
16 hijacking attempt to vulnerabilities in airport security
17 systems to the kind of de -- flight -- Federal air
18 marshal deployment information at issue in this case.

19 Under the Federal Circuit's construction of
20 the whistleblower statutes, any one of TSA's 60,000
21 employees may override TSA's expert judgment and
22 publicly disclose sensitive security information in that
23 employee's possession based on that employee's
24 reasonable belief about what public safety requires.

25 JUSTICE GINSBURG: At what point was -- was

1 MacLean told that this qualified an -- as SSI? Correct
2 me if I'm wrong about this, but as I understood it, he
3 was fired, and it wasn't until the case was before the
4 MSPB that a determination was made that this information
5 qualified as -- as what you call SSI.

6 MR. GERSHENGORN: Your Honor, I think that's
7 not quite correct, and let me see if I can work it
8 through.

9 The information -- the information about
10 Federal air marshal deployment has been prohibited by
11 regulation for more than a decade. It was prohibited
12 expressly prior to 9/11. It was in regulations that
13 were promulgated by TSA after 9/11.

14 JUSTICE GINSBERG: But when was he first
15 told?

16 MR. GERSHENGORN: He was told that air
17 marshal deployment information was SSI in the training,
18 and it's in the regs. He argued before the
19 administrative judge that he was unaware that this
20 information was SSI, and the administrative judge
21 rejected that contention. That's at Petitioner's
22 Appendix from 100a to 103a.

23 What the administrative judge found was his
24 testimony that he did not know this was SSI was
25 inconsistent, nuanced, and evasive, and the judge

1 rejected that contention.

2 What happens in the TSA final order, which I
3 know Your Honor is referring to, is that TSA creates a
4 final order determining something is SSI precisely so
5 that it can be appealed to the court of appeals under 49
6 U.S.C. 46110, which gives a person aggrieved by a -- a
7 TSA order 60 days to appeal something to the court of
8 appeals.

9 Mr. MacLean did so, and the -- the Ninth
10 Circuit rejected his argument that this was retroactive
11 classification of TS -- of SSI. So I think as the case
12 comes to this Court, there really is no dispute that he
13 understood that this was SSI.

14 CHIEF JUSTICE ROBERTS: But it -- it
15 certainly is -- will, in many cases, be a close
16 question. I was very surprised to see in your reply
17 brief the recognition that the employee can -- just to
18 quote it -- "can tell the media that Federal air
19 marshals will be absent from important flights, but
20 declining to specify which flights."

21 I think it would be very difficult to figure
22 out what's SSI and what's not if -- given that kind of
23 fine line.

24 MR. GERSHENGORN: So, Your Honor --

25 CHIEF JUSTICE ROBERTS: And could he say,

1 there will -- air marshals have been cut 50 percent
2 from, you know, transcontinental flights?

3 MR. GERSHENGORN: So, Your Honor, there may
4 be close cases. Again, the administrative judge heard
5 this contention from Mr. MacLean and rejected it. As
6 the case --

7 CHIEF JUSTICE ROBERTS: Heard what
8 contention?

9 MR. GERSHENGORN: That he did not know that
10 this was SSI, that the Federal air marshal deployment --

11 CHIEF JUSTICE ROBERTS: Okay. Well, what
12 about my question? Could somebody say that the number
13 of air marshals on transcontinental flights has been cut
14 50 percent?

15 MR. GERSHENGORN: Your Honor, I think
16 that -- that without specifying -- I don't know the
17 answer to that. I'm not someone at TSA who has
18 classification --

19 CHIEF JUSTICE ROBERTS: So how was
20 Mr. MacLean supposed to know?

21 MR. GERSHENGORN: Because Mr. MacLean --
22 Mr. MacLean is -- was trained to know, was trained in
23 SSI, received training on that -- on that. And as I
24 say, Your Honor, there is no dispute that he did know
25 that this was SSI. Details of Federal air marshal

1 deployment --

2 JUSTICE SOTOMAYOR: I'm a little confused.

3 Like Justice Ginsburg, I thought from the briefing that
4 that was done generally beforehand, that something would
5 be distributed to people with a confidential notice on
6 it so that people would be --

7 MR. GERSHENGORN: That would be marked SSI.

8 JUSTICE SOTOMAYOR: -- that the -- that this
9 was SSI. But this particular information wasn't so
10 designated before the release.

11 MR. GERSHENGORN: That's correct, Your
12 Honor. But the -- the -- there's no doubt the best
13 practice is, is to mark information SSI. But
14 information is SSI --

15 JUSTICE SOTOMAYOR: You want it before it's
16 going out.

17 MR. GERSHENGORN: Correct. But SSI can --
18 information can be SSI, whether or not it is marked --
19 whether it -- or not it is marked that way. And, again,
20 the regulations are -- are clear on this, that details
21 of Federal air marshal deployment are covered as SSI,
22 and this issue was litigated before the administrative
23 judge. I think --

24 JUSTICE KENNEDY: If there were no
25 regulations, just the statutes on the books, at that

1 point, are there any prohibitions on disclosure? Or
2 there can be no SSI without at least some regulation?

3 MR. GERSHENGORN: That's correct, Your
4 Honor.

5 But -- and so if I could turn to that, what
6 the Federal Circuit held, the Federal Circuit held that
7 the whistleblower protections extended to this
8 information. But properly read, 2302(b)(8)(A) squarely
9 forecloses that result. What that section does is
10 exempt from whistleblower protection information that is
11 specifically -- disclosure of which is specifically
12 prohibited by law. The Federal Circuit found no
13 specific prohibition here, indeed, no law at all.

14 But under the SSI regime, disclosure was
15 prohibited both by the statute that mandated
16 nondisclosure regulations and by the nondisclosure
17 regulations --

18 JUSTICE SCALIA: No, it wasn't prohibited by
19 the statute until there were regulations, right?

20 MR. GERSHENGORN: That's correct, Your
21 Honor. But there were regulations --

22 JUSTICE SCALIA: So it is prohibited by
23 regulations. Let's not play games.

24 MR. GERSHENGORN: So, Your Honor, I don't --
25 I -- I think we would prevail even under that

1 interpretation because it's prohibited by regulations
2 that the statute mandated to be disclosed. But I think
3 under this Court's decisions in Robertson and in Sims,
4 which addressed the question of specifically exempted
5 from disclosure by statute, and this Court said that in
6 Robertson, a regulation that gave to the administrator
7 authority to -- to ex -- to dis -- exempt from
8 disclosure after a public interest weighing, and in Sims
9 where the Court had a statute that just gave to the CIA
10 director an instruction to protect sources and methods,
11 and the Court said in both cases that was specifically
12 exempted by statute.

13 CHIEF JUSTICE ROBERTS: Well, your reasoning
14 is --

15 JUSTICE GINSBURG: What --

16 CHIEF JUSTICE ROBERTS: -- would -- it
17 apparently came as a surprise to the government lawyer
18 in the court of appeals. He said, I'll be as clear as I
19 can. Specifically prohibited by law here means statute.

20 MR. GERSHENGORN: So, Your Honor, I --

21 CHIEF JUSTICE ROBERTS: Again, the MacLean
22 is supposed to know something that the lawyer --
23 government lawyer and the court of appeals doesn't know.

24 MR. GERSHENGORN: So, Your Honor, I think
25 that that statement -- the lawyer did say that. But the

1 lawyer went on to explain that regulations promulgated
2 pursuant to a statutory mandate would control, and
3 that's what the Federal Circuit understood.

4 JUSTICE GINSBURG: But now you think -- you
5 seem to be arguing that it's not simply mandated by
6 statute. You use the two FOIA examples that you gave
7 was authorized or permitted. So what is your position
8 today? Before the Federal Circuit, it seems to have
9 been this is statute, not regulations. Now it's some
10 regulations, but we don't know whether regulations that
11 are mandated or regulations that are merely authorized.
12 What is it?

13 MR. GERSHENGORN: So let me be as clear as I
14 can. We believe that it is specifically prohibited
15 first by a statute, which was the argument that was made
16 clearly below, and by -- and -- and in the briefs here
17 and that this qualifies.

18 Second, we think that it is prohibited by
19 regulations that are prohibited pursuant to a statutory
20 mandate -- that promulgated pursuant to a statutory
21 mandate.

22 And if I could point the Court's attention
23 to page 15a.

24 JUSTICE KENNEDY: Excuse me, I must have
25 misunderstood. I asked you whether or not the employee

1 could be terminated if only the statute were on the
2 books and no regulations yet, and I thought you said no.

3 MR. GERSHENGORN: Because there would be no
4 SSI designated.

5 JUSTICE KENNEDY: All right. So --

6 MR. GERSHENGORN: But once there's -- sorry.

7 JUSTICE KENNEDY: So then -- so then the
8 statute alone does not carry the day.

9 MR. GERSHENGORN: So, Your Honor, I don't
10 think that's the way the Court looked at it in Robertson
11 and the way the Court looked at it in Sims, because in
12 both of those cases, there had been no determination not
13 to disclose until the administrator made the
14 determination, and yet the Court found that those were
15 specifically -- that they were specifically --
16 nondisclosure was specifically authorized by statute.

17 If I could just finish the answer to Justice
18 Ginsburg and to the Chief. At -- to the Chief Justice.

19 At page 15a in the Petitioner's Appendix,
20 what the court -- the Federal Circuit said was,
21 "Regulations promulgated pursuant to Congress's express
22 instructions would qualify as specific legal
23 prohibitions."

24 Both arguments were --

25 CHIEF JUSTICE ROBERTS: I'm sorry, what was

1 that quoted from?

2 MR. GERSHENGORN: That was from the Federal
3 Circuit's decision at 15a. It's at 15a attached to
4 the -- to the petition.

5 So the Federal Circuit understood, just
6 as -- as they said, that regulations promulgated
7 pursuant to Congress's express instructions would
8 qualify as specific legal prohibition.

9 JUSTICE SOTOMAYOR: Counsel, would you
10 qualify, assuming -- because Congress disagreed with
11 Robertson and -- didn't it? And it then amended FOIA.

12 MR. GERSHENGORN: Congress amended FOIA,
13 yes, Your Honor.

14 JUSTICE SOTOMAYOR: All right. Assume that
15 we read statute more or less the way that FOIA does --

16 MR. GERSHENGORN: Okay.

17 JUSTICE SOTOMAYOR: -- the amended FOIA. Do
18 you meet the amended FOIA criteria?

19 MR. GERSHENGORN: We do, Your Honor.

20 JUSTICE SOTOMAYOR: All right. And which
21 prong of it and why?

22 MR. GERSHENGORN: We meet the -- first of
23 all, I would just like to say that the Senate
24 legislative history expressly considered this very
25 question and said that if that -- that we -- I'm sorry.

1 Can I step back one second, Your Honor?

2 We don't think that you need to meet those
3 amended -- so -- the -- the amended FOIA.

4 But taking that as a given, Your Honor, what
5 the Senate report said was --

6 JUSTICE SOTOMAYOR: It seems to be eminently
7 reasonable despite Robertson.

8 MR. GERSHENGORN: It seems -- Your Honor,
9 once this Court --

10 JUSTICE SOTOMAYOR: I mean, but that's
11 basically what you're arguing, is that -- one of the two
12 FOIA exceptions. So tell me which one.

13 MR. GERSHENGORN: So it's the FOIA
14 exception, Your Honor, that -- that establishes
15 particular criteria for withholding or refers to
16 particular types of matters withheld. And we think in
17 the legislative history what the Senate report said was
18 that the Sims statute, the Section 102(d)(3) of the
19 National Security Act of 1947, would qualify and that's
20 a statute that said, "The director of CIA shall be
21 responsible for protecting intelligence sources and
22 methods from unauthorized disclosure," period. That was
23 all it said. That's no different from our statute and
24 we think that even if this -- we think --

25 JUSTICE SOTOMAYOR: Yours is, I think, a

1 little bit more specific than that.

2 MR. GERSHENGORN: Then perhaps more
3 specific. So we think that -- that it follows a
4 fortiori that if the Court relies on statute, that we
5 meet that statute and, of course, that -- that makes
6 perfect sense. If the Chief Justice were --

7 JUSTICE BREYER: Well, my goodness. I'm not
8 sure. I mean, when you have a CIA statute, they say you
9 cannot disclose agents or sources and -- what does it
10 say? Sources?

11 MR. GERSHENGORN: Your Honor, it says, "The
12 director of" --

13 JUSTICE BREYER: Sources and methods,
14 intelligence sources and methods. And there's another
15 one that refers to critical infrastructure information.
16 All right. If I accept those as being sufficiently
17 specific or having sufficient criteria, I look at yours.
18 And yours says, "There shall be regulations prohibiting
19 the disclosure of information obtained or developed in
20 carrying out security" -- and now here's the
21 criterion -- "if the under secretary decides disclosing
22 information would be detrimental to the security of
23 transportation."

24 Now, that it seems to me could include
25 everything from a spark plug that is deficient in the

1 airplane to a terrorist. And -- and I don't -- I mean I
2 don't know how I would judge that. I mean, to the ear
3 telling the CIA you can't disclose sources seems a lot
4 narrower than telling the Department of Transportation
5 or Homeland -- what is it, DOT -- that, everybody in
6 charge of airplanes, you have a regulation, detrimental
7 to the security of transportation. I don't know. How
8 would you decide it? I mean, it sounds to me that
9 that's quite a lot broader and so much can be
10 detrimental to the security of an airplane.

11 MR. GERSHENGORN: So, Your Honor, a couple
12 of points on that. First of all, the -- the Court
13 interpreted the statute in Robertson to be sufficiently
14 specific. And in Robertson, what the Court -- what the
15 statute said was, "An administrator shall order
16 information withheld from public disclosure when, in the
17 judgment of the administrator, the disclosure would
18 adversely affect the interest of the person and is not
19 required in the interest of the public." It's much less
20 specific.

21 JUSTICE BREYER: Now, that's the one before.

22 MR. GERSHENGORN: But that's the one this
23 Court found sufficient.

24 JUSTICE BREYER: That may be what this Court
25 did. But subsequent to that, Congress amended the Act,

1 as was just pointed out, in a way that says you have to
2 have specific criteria.

3 MR. GERSHENGORN: But if I may, Your Honor.

4 It amended FOIA, but strikingly, the Court -- the
5 Congress did not amend and include that language when it
6 passed the CSRA. In fact, what Congress did --

7 JUSTICE BREYER: Okay. I'll look at that.

8 I'll look at that. I'm not -- I can deal with that on
9 my own. But I do have a question that only you can deal
10 with. And the question I have that only you can deal
11 with is this. I mean, obviously, it's a matter of
12 concern that someone could go around and say there are
13 no marshals on this airplane. That is obviously a
14 matter of concern. So if in fact that was a real worry
15 about blowing up airplanes for that reason, could the
16 President then simply use the second prong and say an
17 executive order will require that to be kept secret?

18 MR. GERSHENGORN: Your Honor, the President
19 could do that.

20 JUSTICE BREYER: All right. Now, in doing
21 that, in doing that, does it automatically fall into the
22 400,000 regulations that govern Defense Department
23 security information, or could he say, for the purpose
24 of this statute, what we're talking about now, I
25 determine that it should be kept secret. Therefore,

1 there is no -- no prohibition against people
2 communicating that information with Swedish people,
3 British people, all kinds of airline officials, et
4 cetera? Now, you're saying yes, he could do that under
5 this second prong, yes or no?

6 MR. GERSHENGORN: Yes, because there's an
7 executive order --

8 JUSTICE BREYER: Yes. Okay. Fine. If
9 that -- if he can do that, then there is no worry.

10 MR. GERSHENGORN: Your Honor --

11 JUSTICE BREYER: Because if this -- am I
12 right, there is no worry?

13 MR. GERSHENGORN: No, Your Honor.

14 JUSTICE BREYER: Because if, in fact, this
15 is going to lead to blowing up airplanes, all he has to
16 do is use that second prong. Now, you say I'm not
17 right. Why not?

18 MR. GERSHENGORN: You're not right, Your
19 Honor, because that is fundamentally inconsistent with
20 the judgment that Congress made that the SSI system
21 should coexist with the classified information and with
22 executive orders. What Your Honor is saying is that it
23 doesn't matter that the SSI system that Congress set up
24 doesn't -- wouldn't work and can't function because the
25 President by executive order could fill in the gaps.

1 But what Congress --

2 JUSTICE BREYER: I'm not saying anything
3 like that. I am worried about a practical matter. I am
4 worried about the decision of the Court against you
5 leading to somebody blowing up an airplane. And I
6 suddenly thought, as a practical matter, that is not a
7 serious worry because the President can always use the
8 second prong to keep people from disclosing the
9 information that you don't want disclosed. And so far,
10 you've said I'm right and now you got into a legal
11 argument. I'm not talking about a legal argument.

12 MR. GERSHENGORN: So, Your Honor, I think
13 such a system could be devised, but I think it would be
14 a very odd construction of the statutes the Court has
15 before it to -- to say that we are going to undermine
16 and eviscerate the SSI system that Congress by
17 statute --

18 JUSTICE BREYER: No, no. I am just
19 worried -- look. Let me ask my question. And my
20 question is: If for other reasons I decided you were
21 wrong, would I still have to face the problem of
22 airplanes being blown up? I'm focusing on this because
23 it's very important to me. And you have answered that
24 question, if for other reasons -- and you, of course,
25 think you're right -- but if for other reasons I thought

1 you were wrong, I wouldn't have to worry about that
2 practical problem because there is prong two. And it's
3 important to me that you answer yes or no and I take
4 your answer to be yes, you are right as a practical
5 matter.

6 MR. GERSHENGORN: I think it is possible
7 that the President could entirely duplicate the SSI
8 system that Congress set up to help to prevent that
9 practical problem.

10 JUSTICE ALITO: To follow up on that, if the
11 President proceeded along that path, what would be the
12 consequences with respect to the people, the class of
13 people who would be able to have access to this
14 information? Would this -- this would be classified
15 information and then only people with certain security
16 clearances would be -- no?

17 MR. GERSHENGORN: So the system could not
18 work, Your Honor, if it was a classified information
19 system.

20 JUSTICE ALITO: No. I'm talking about
21 Justice Breyer's alternative.

22 MR. GERSHENGORN: So Justice Breyer's
23 system, the answer is we would be in uncharted
24 territory. I don't know as a fact that the President --
25 the President would have to essentially duplicate the

1 SSI system. And it's precisely because it doesn't work
2 under the classified information system that already
3 exists, because this is information that is very
4 sensitive, yet has to be shared among people who are
5 operating our -- our transit system, so that flight
6 attendants need to know --

7 CHIEF JUSTICE ROBERTS: Yeah. But what's so
8 hard about duplicating the SSI system? He signs an
9 executive order saying duplicate the SSI system and
10 right away the problem we have here of people like
11 Mr. MacLean revealing information is not a problem
12 anymore because it is then protected by executive order.

13 MR. GERSHENGORN: So, Your Honor, I -- I
14 just -- I -- I think that that would work, but I have to
15 say I'm not sure of the ins and outs. But I do think
16 it's critical to say --

17 JUSTICE SCALIA: It would have one good
18 effect and that is, it would make sure that the matter
19 is important enough to occupy the President's attention
20 and is not so insignificant that an agency that just
21 doesn't want any whistleblower, doesn't want any
22 criticism of what it's doing, can pump out these
23 regulations. It would have that -- that salutary
24 effect, wouldn't it?

25 MR. GERSHENGORN: Your Honor, it might have

1 that effect, but I think that that's the judgment that
2 Congress made. What Congress did was set up this SSI
3 system, knowing that the President had authority under
4 the executive order, knowing that the classified
5 information system was set. And what Congress -- and
6 knowing, in fact, what these regulations said, the very
7 regulations in -- in basically the same form that we
8 have today.

9 When Congress created -- moved TSA into
10 the -- into DHS as part of the Homeland Security Act,
11 these regulations were already there and Congress had
12 them before it. And what Congress said was that SSI --

13 JUSTICE KAGAN: Mr. Gershengorn, if I could,
14 before you get away from this, and I understand you have
15 a statutory argument to make, but the way that the
16 President would do this, if he wanted to do it, would be
17 by a new executive order or, in fact, would this old
18 Executive Order 13556, which deals with controlled
19 unclassified information, is that what the President
20 would use?

21 MR. GERSHENGORN: Your Honor, I'm not sure
22 of the ins and outs of what the President would have to
23 do. This is information that is shared outside of the
24 government, which is what makes it a little tricky.
25 These are -- they are shared with -- with flight

1 attendants. They're shared with local --

2 JUSTICE KAGAN: Right. But I thought that
3 that class -- that class of information, controlled
4 unclassified information, as opposed to classified
5 information, could be shared outside the government and
6 Executive Order 13556 deals with that and the President
7 could simply make clear that that executive order
8 applies to this kind of information.

9 MR. GERSHENGORN: So, Your Honor, I just
10 don't know the answer to that, whether that order
11 would -- would satisfy. My sense is that it would take
12 a lot more than that to -- to duplicate the kinds of SSI
13 system that has been in place for over a decade and a
14 half and that Congress signed off on. But it -- it --
15 and so the exact form of the executive order, it's not
16 something that, quite frankly, I think we've
17 contemplated here because there is this regime that
18 Congress had set up.

19 CHIEF JUSTICE ROBERTS: Well, about -- you
20 talked about what Congress meant and set up. But the
21 conference report says the language does not refer to
22 agency rules and regulations. So, whatever staffers
23 prepared that, and I'm not suggesting Congress did, but
24 whatever staffers prepared that, again, MacLean had to
25 know more than they did.

1 MR. GERSHENGORN: So, Your Honor, I don't
2 think that's right. And I think this is a situation --
3 I'm going to make the initial point and then step back
4 if I could and make a series of points on this.

5 I think this is a situation in which the
6 Court has -- would be right to view that legislative
7 history with some skepticism and here's why. What
8 Congress had before it was a bill that said, but from
9 the Senate side, that said "prohibited by statute." Had
10 Congress passed that, we wouldn't be here making our
11 regulatory argument. What Congress adopted was a
12 provision that says "specifically prohibited by law," a
13 phrase that --

14 JUSTICE SCALIA: Yes. But elsewhere in the
15 same legislation, it refers to "prohibited by law, rule
16 or regulation."

17 MR. GERSHENGORN: It does.

18 JUSTICE SCALIA: Here, it just said "by
19 law." Elsewhere in the same statute it says, "by law,
20 rule, or regulation." What am -- what am I supposed to
21 conclude from that?

22 MR. GERSHENGORN: So I think what you need
23 to conclude from that, Your Honor, is that the term "by
24 law" has to exclude at least some rules and regulations,
25 and we think that it does. It excludes those that are

1 internal agency regulations and regulations relating to
2 agency organization, practice or procedures.

3 JUSTICE SCALIA: How do I know that?

4 MR. GERSHENGORN: Because that is the
5 presumption that this Court set up in Chrysler. What
6 Chrysler did was interpret the phrase "authorized by
7 law," and what the Court said that "authorized by law"
8 meant had a well-established meaning and that
9 well-established meaning was that regulations that met
10 the three-part test in Chrysler, that they were
11 substantive regulations of a legislative type, that they
12 were reasonably within the contemplation with Congress,
13 and they were properly promulgated, were regulations
14 that counted as by law.

15 The Court expressly distinguished internal
16 agency interpretive rules and agency rules of
17 organization, order, and practice and said those were
18 different. We think that is the distinction that is in
19 the statute.

20 JUSTICE SCALIA: If -- if that is true and
21 if that is so obvious, Congress would not have -- have
22 to have said "by law, rule, or regulation" in the other
23 provision. It could just have said "by law" and what
24 you said would automatically follow.

25 MR. GERSHENGORN: No, Your Honor. The "law,

1 rule, or regulation" is the formulation that sweeps in
2 agency internal rules and regulations and regulations
3 promulgated pursuant to the housekeeping reg. That is
4 precisely the distinction that the Court drew in
5 Chrysler and it is precisely the distinction that we
6 draw in the statute.

7 When the statute says "by law, rule, or
8 regulation," it includes all lawfully promulgated
9 regulations, including interpretive rules, including
10 agency's rules of procedure and practice. When the
11 statute says "by law," what the Court -- what is meant
12 and what Chrysler said had a well-established meaning
13 that -- that would require a clear showing to overcome
14 is that it includes statutes and it includes regulations
15 that meet the Chrysler three-part test. So that is the
16 precise distinction that this Court -- that this Court
17 drew in Chrysler, and it is embodied in the statute. To
18 read it otherwise is to say that --

19 JUSTICE KAGAN: But the place -- Mr.
20 Gershengorn, Chrysler was -- it just said "law." "Law"
21 was not juxtaposed in the same sentence as another
22 phrase that said "law, rule and regulation." So that
23 would seem, that juxtaposition of the two very different
24 terms, would seem to defeat the Chrysler presumption.

25 MR. GERSHENGORN: So, Your Honor, the reason

1 I don't think it does is because it is equally
2 consistent with precisely the distinction that Chrysler
3 drew between regulation -- rules, regulations with the
4 force and effect of law on the one hand and internal
5 rules and reg -- and rules of agency --

6 JUSTICE SCALIA: Boy, that is subtle. That
7 is so subtle, that Congress is going to draw that
8 distinction between substantive rules and procedural
9 rules by saying "law" here and "law, rule, or
10 regulation" there. You can spin out that argument, but
11 the notion that this is what Congress had in mind when
12 it enacted this thing or that any member of Congress had
13 in mind when he voted for it, I -- I find that hard to
14 believe.

15 MR. GERSHENGORN: So, Your Honor, the reason
16 why I don't think you should find that hard to believe
17 is the following. First of all, by going from "by
18 statute" to "by law," right, Congress went from a
19 narrow -- a narrow structure that would have plainly
20 foreclosed regs and instead moved to a much broader
21 formulation that this Court had given meaning in
22 Chrysler.

23 Second --

24 JUSTICE GINSBURG: One -- there was one view
25 that by going to "law" rather than "statute" what was

1 meant was to include judicial decisions.

2 MR. GERSHENGORN: Your Honor, it does say
3 that in the -- in the legislative history, but that's
4 precisely why I think this Court should view that with
5 some skepticism. It's hard to believe that the term "by
6 statute" would not have included constructions of
7 statutes that this Court made. And so to justify the
8 move from "by statute" to "by law" to say we sweep in
9 the Court's interpretation of statutes, I think, is a
10 little hard to swallow.

11 If I could reserve the balance of my time.

12 CHIEF JUSTICE ROBERTS: Thank you, counsel.

13 Mr. Katyal.

14 ORAL ARGUMENT OF NEAL K. KATYAL

15 ON BEHALF OF THE RESPONDENT

16 MR. KATYAL: Thank you, Mr. Chief Justice,
17 and may it please the Court:

18 Congress enacted the Whistleblower Act to
19 restrain, not to empower, agencies. Now, my friend's
20 answer at the start of his oral argument was the specter
21 of 60,000 people who are going to leak this information.
22 We're not in a Chevron situation in which the agency is
23 getting any sort of deference here. And as Justice
24 Breyer's line of questioning, I think, points out, that
25 is a red herring, because Congress in (b) (8) of the

1 Whistleblower Act dealt with precisely that. They gave
2 a mechanism for the President --

3 JUSTICE SOTOMAYOR: Mr. Katyal, if the
4 statute read, "Disclosure of information detrimental to
5 transportation safety is prohibited and the TSA shall
6 promulgate regulations to that effect," would that be
7 pursuant to law under the statute?

8 MR. KATYAL: I don't think so. I'll explain
9 why in a moment.

10 JUSTICE SOTOMAYOR: And that's what I want
11 to know. How specific does -- are we going to get to a
12 point where Congress has to look at every category of
13 information every agency deals with and make a law
14 prohibiting the disclosure of that individually?

15 MR. KATYAL: Not at all, Your Honor. So
16 with respect to the backup argument of the government,
17 114(r), we have two different views -- two different
18 arguments. One is that 114(r) doesn't prohibit. The
19 other is that it's not specific. And your hypothetical
20 deals with the first and not the second. So you've
21 already -- the Congress is doing the prohibiting, unlike
22 114(r), which, as Justice Kennedy pointed out, doesn't
23 actually do anything. You need the regulation.

24 With respect to specificity, I think
25 Congress has two different options in (b)(8). One is to

1 pass a specific law. The opposite of "specific" is
2 "general," and I think the words "detrimental to
3 transportation security" aren't specific enough. And if
4 you need any illustration of that, just look to my
5 friend's argument in the reply brief that the Chief
6 Justice pointed out, where he said that -- that
7 information -- that you could release information about
8 how important flights weren't covered.

9 The SSI regulations flatly call that SSI
10 material -- this is 49 C.F.R. 1520.5(b)(1) and (2),
11 quote: "Information concerning the deployments and
12 operations of Federal air marshals are covered." That
13 is SSI material. And so he can't even give you --

14 JUSTICE SOTOMAYOR: Do you have any doubt
15 that the -- that -- make the argument that the
16 disclosure of this information didn't potentially harm
17 transportation safety?

18 MR. KATYAL: Certainly. That's
19 Mr. MacLean's whole position, which is that he saved
20 national security. This was a situation unfolding in
21 real time in a 4-day period and he did everything he
22 could from going to the Inspector General and to a
23 supervisor in -- in a quick thing in order to save
24 something that otherwise would have been detrimental to
25 national security.

1 Now, my other point about the specificity --

2 JUSTICE SCALIA: And he was successful.

3 MR. KATYAL: And he was, and the TSA

4 admitted there was a mistake.

5 JUSTICE SCALIA: They called off the
6 cancellations.

7 MR. KATYAL: Exactly. The other point
8 about --

9 JUSTICE ALITO: I'm sorry. Go ahead.

10 MR. KATYAL: The other point about
11 specificity is Congress has a whole other way of dealing
12 with it, as Justice Breyer pointed out, which is the
13 critical information, infrastructure regulation --
14 regulations and the like. Congress can enact a
15 notwithstanding clause --

16 JUSTICE SOTOMAYOR: So are you saying that
17 this statute is not specific enough for a FOIA request?
18 If someone under FOIA had come in and asked for this
19 information, they could have gotten it?

20 MR. KATYAL: Your Honor, 114(r)'s first
21 words are "notwithstanding FOIA," okay. And it only is
22 notwithstanding FOIA. Congress is free to do precisely
23 that with respect to the Whistleblower Act, either
24 notwithstanding all laws or notwithstanding the
25 Whistleblower Protection Act, and pass the most general

1 statute imaginable. It doesn't have to be specific.

2 JUSTICE SOTOMAYOR: So you want us to
3 de-couple FOIA from this. It would be okay under FOIA
4 for the agent to withhold this information?

5 MR. KATYAL: That's exactly what Congress
6 has said.

7 JUSTICE SOTOMAYOR: Because you think it's
8 -- that you think it's -- that particular types of
9 matter to be withheld. You agree with the government
10 that that includes this kind of material.

11 MR. KATYAL: It very well may satisfy FOIA,
12 particularly because of the first clause, which is
13 "notwithstanding FOIA." So you don't have to deal with
14 this. But -- but here, the statute doesn't say anything
15 like that and so for that reason it's not specific.

16 JUSTICE BREYER: No. But the statute -- the
17 statue other than the FOIA exemption 3 language doesn't
18 talk about when a matter is kept secret by statute, as
19 opposed to by regulation. So given that it's all tied
20 in together, it's very tempting to say, I'll tell you
21 when it's a statute rather than a regulation. And then
22 you go and read the -- the exemption 3 and you say it's
23 a statute when, 1, it leaves no discretion on the issue,
24 or 2, it establishes particular criteria for
25 withholding; or three, it refers to particular types of

1 matter. So we look at the statute to see if it does
2 that. That's what I thought I was supposed to do, to
3 decide whether it's the statute that's doing it or the
4 regulation. And the one that gives me the most trouble
5 on those three is the last one, because it does seem to
6 refer to a particular type of matter, though in very
7 general terms. But so what do you think of what I've
8 just said?

9 MR. KATYAL: Your Honor, we think the best
10 way of understanding specific is to think about its
11 opposite, which is general. And "detrimental to the
12 security of transportation" is general. Yes, if it
13 refers to a particular -- you know, it does refer to a
14 particular matter. Well, any statute is going to refer
15 to some sort of particular matter, but we think Congress
16 had something deeper in mind. And, of course, the
17 Freedom of Information Act --

18 JUSTICE BREYER: I see that. I see that.
19 You'd have to say critical infrastructure facilities are
20 on one side of the line. This is on the other.

21 Now, what about the analysis I just went
22 through? What do you think of that? Is that the
23 correct legal analysis, in your opinion?

24 MR. KATYAL: Well, I think -- I think not.
25 I think you can pick any definition of specificity. My

1 worry about adopting the FOIA one is, as Justice Scalia
2 was pointing out to my friend, that this statute
3 affirmatively distinguishes in (b) (8) between "law, rule
4 and regulation" in the first clause and "law" in the
5 second. And I think Congress is saying, unlike FOIA,
6 that rules and regulations don't themselves do the
7 prohibiting. It is only law. That is why the phrase is
8 "specifically prohibited by law." There isn't anything
9 like that in FOIA. And, indeed, FOIA has two purposes,
10 as this Court in Robertson said, one of which is to
11 empower agencies. It has nine different exemptions all
12 about empowering agencies --

13 JUSTICE KENNEDY: But the gravamen of your
14 position is that after Congress enacted these statutes,
15 anything that came within the WPA definition could be
16 disclosed until Congress passed another statute? That's
17 what you want us to hold?

18 MR. KATYAL: No, no, not at all, Your Honor.
19 I think that as long as it has a notwithstanding clause,
20 as many things even before the Whistleblower Protection
21 Act did have, or it has a specific prohibition about
22 specific matters to be disclosed, unlike the general
23 prohibition here, "detrimental to the security of
24 transportation," that's enough. But there's also a more
25 fundamental point --

1 JUSTICE KENNEDY: Where could I look to find
2 examples of where, before the regulation, there would be
3 information pertaining to airline flights that could not
4 be disclosed?

5 MR. KATYAL: Well, I'm not sure about
6 airline flights, but, for example, 10 U.S.C. 2640(h)
7 says, quote, "The Secretary of Defense may, notwithstanding
8 any other provision of law, withhold from
9 public disclosure safety-related information." And so
10 that is notwithstanding any other provision of law.

11 JUSTICE KENNEDY: But that doesn't apply to
12 this Respondent.

13 MR. KATYAL: Well, I'm saying in general,
14 Your Honor, Congress has available to it tools --

15 JUSTICE KENNEDY: You're saying that this
16 Respondent, until there was a second statute, was not
17 prohibited from disclosing anything within the broad
18 reach of the WPA of "uncovered a violation of matters
19 relating to specific danger to public health or safety."

20 MR. KATYAL: That is correct, Your Honor.
21 We are saying that --

22 JUSTICE KENNEDY: So Congress passed a
23 statute saying: And we'll pass another statute sometime
24 before this has any effect?

25 MR. KATYAL: Your Honor, Congress in 114(r)

1 was not dealing with the Whistleblower Protection Act.
2 The language at the start is "Notwithstanding FOIA." We
3 certainly think Congress could deal with it if they
4 wanted to, but I think, as the members of Congress brief
5 points out, they likely won't. Why? Because people
6 like Mr. MacLean promote the national security. They
7 don't harm it.

8 JUSTICE ALITO: Can I ask you about that?
9 You say in your brief Mr. MacLean contacted a reporter
10 with a history of responsible reporting about TSA who
11 maintains close connections with Congress. Now, suppose
12 that he instead contacted a reporter working for a
13 foreign state-controlled news agency and the information
14 was not quickly released to the public, so that the
15 information was out there and could have been obtained,
16 perhaps, by terrorists before Congress was aware of this
17 and before the agency was aware of it and before it was
18 able to take corrective action. Would there be any
19 reason why that would not fall under the statute, as you
20 understand it?

21 MR. KATYAL: Justice Alito, I don't believe
22 the Whistleblower Protection Act deals with that. Of
23 course, Congress could, by circumscribing the Act in
24 various ways. But here's what I think Congress did in
25 (b) (8). They said not just can Congress pass a specific

1 exemption or a nonspecific one with a "notwithstanding"
2 clause. They said the President, by executive order,
3 can deal with precisely this problem and it doesn't
4 require classification and it doesn't require somehow
5 two systems that are going to --

6 JUSTICE BREYER: In your view you don't even
7 need the President. In your view, the President
8 wouldn't get involved because you have to have a very
9 specific statute. That's your view.

10 MR. KATYAL: No, Your Honor.

11 Justice Breyer, there are two different ways in (b) (8)
12 for Congress to deal with the problem.

13 JUSTICE BREYER: I know that. I'm just
14 saying but you don't even get into it because it was in
15 a regulation and not in a statute. And if it's not in a
16 statute, then you don't even get into that.

17 MR. KATYAL: Right. I'm dealing with the
18 circumstance that Justice Alito's posited, in which you
19 have 60,000 people who might leak to foreign media or
20 something like that. And if the government believes
21 that, they can solve that problem literally today by
22 walking out of this courtroom, having an executive order
23 that says SSI material, like the material here, air
24 marshal information, is exempt from the Whistleblower
25 Protection Act. Congress passed that clearly in (b) (8).

1 And as Justice Scalia says, that's the way to promote
2 accountability. They didn't want unelected agencies --
3 the fox to guard the hen house.

4 JUSTICE ALITO: That may be. But I doubt that if
5 Congress had thought about the situation that I posited,
6 they would be content with the possibility of a
7 disclosure that wasn't really a disclosure to the full
8 public.

9 MR. KATYAL: Well, I think, Justice Alito,
10 Congress has dealt with this question about how to
11 whistleblow, do you need an exhaustion requirement, and
12 so on, and other things. And every single time --
13 they've amended the Act four times. And every single
14 time, they've said the problem is not too many
15 whistleblowers, it's too few. Congress recognizes it's
16 really hard for someone like Mr. MacLean, other
17 whistleblowers, to go to the media because they put
18 their job at risk, they get fired. And then they have
19 to spend years litigating, as this litigant has, just to
20 get his job back. And they do that only in the name of
21 public interest. There's no private gain or anything
22 like that.

23 So, Justice Kennedy, of course Congress can
24 prohibit the disclosure of this information in general.
25 They have in 114(r). The question before the Court here

1 is have they done so with respect to the Whistleblower
2 Protection Act? Have they done something specific
3 enough to deal with the Whistleblower Protection Act?
4 And the answer to that, we think, is no because --

5 JUSTICE SCALIA: I'm a little concerned
6 about your acceptance of the hypothetical that the
7 whistleblower doesn't blow the whistle to anybody except
8 the Soviet Union. Do you really think that that's what
9 the statute means when it says to take or fail to take
10 or threaten to take personnel action with respect to any
11 employee because of any disclosure of information which
12 the employee or applicant reasonably believes evidences
13 a violation of law, rule or regulation, gross mis --
14 don't you think it's implicit in that he's disclosing it
15 to somebody who could remedy the problem as opposed to
16 an enemy?

17 MR. KATYAL: It may very well be precisely
18 right. Our simple point here is that, whatever that
19 standard is, that's a constant in this case. And if to
20 the extent the Court is worried about it at all, I think
21 Congress in (b) (8) provided mechanisms to deal with
22 that, either a specific or nonspecific order or an
23 executive order that doesn't require classification. It
24 doesn't require mucking up at all the classification
25 system.

1 JUSTICE SOTOMAYOR: I'm troubled because, you know, the
2 facts are very much in your favor here, because he
3 disclosed it publicly, but under your scenario or under
4 your position, if he published every day until the
5 executive order came out the schedule of which flights
6 air marshals will be on and he would come out and just
7 say, I think we need more air marshals, that would be --
8 that would not be a violation. They couldn't fire him for that.

9 MR. KATYAL: Justice Sotomayor, Congress has
10 dealt with that, I think, at various points in the
11 Whistleblower Act, asking the question, is this too
12 loose a standard and so on. Every single time they
13 concluded not. Why? Because it is so hard for
14 whistleblowers to come forward. The former government
15 officials' brief at page 34 gives you data on this.
16 There have been 203 cases that have gone to the Federal
17 Circuit, whistleblower cases, and they've won --
18 whistleblowers have won a whopping three of them. There
19 have been 56 cases that have gone to the MSPB. Again,
20 whistleblowers have won three of them.

21 CHIEF JUSTICE ROBERTS: Which way does that
22 cut? It seems to me that cuts very much against you.
23 In other words, whistleblowers are blowing the whistle
24 all the time without any justification. That's I
25 thought the government's point, that this requires, puts

1 all the eggs in the basket of whatever the whistleblower
2 happens to think is a good disclosure.

3 MR. KATYAL: I think not, Mr. Chief Justice.
4 I think Congress each time has looked at this situation
5 and has said every single time, we need more
6 whistleblowers to come forward, because that's the human
7 failsafe against a machine bureaucracy.

8 JUSTICE BREYER: Congress -- I mean, I know
9 people don't want to bring this up. But actually the
10 staffs of congress do consider these problems. They
11 write them down. They say what the answer is and the
12 members are informed.

13 Now, in this particular case, if you happen
14 to read the conference reports, you get the answer. It
15 says, what does it mean not specifically prohibited by
16 law? And then in both the House report and the Senate
17 report, it tells you, go back to what we passed two
18 years ago, namely, the FOIA exemption, and that's what
19 it means. And so that's why I got the thought that
20 maybe that is what it means. And once you have that
21 thought, you then see the country isn't going to fall
22 apart because they wrote in the presidential exemption
23 as well.

24 So reading what the staffs actually wrote,
25 perhaps I'm biased in that respect, believing that the

1 members of Congress do think about these problems
2 through staff, we have the answer to this case leaving
3 only open whether it is specific enough or not, and you
4 make an argument that it's too general.

5 Now, why shouldn't I follow that approach?

6 MR. KATYAL: So I think generally, you
7 should -- you should, Justice Breyer. That is, I think
8 the conference report, and this is quoted in our brief
9 at page 24, this is unlike almost any case I've seen
10 before this Court in recent years in which the
11 conference report so clearly gives you the answer to the
12 question presented.

13 JUSTICE BREYER: There are three reports.
14 One is really for you, and that's the conference report.
15 The Senate report is somewhat against you because it
16 picks up the FOIA -- or the FOIA exemption, and says
17 that's what this means, even though you don't want to do
18 that and --

19 MR. KATYAL: Your Honor --

20 JUSTICE BREYER: -- I would read all of
21 them, the House report, too.

22 MR. KATYAL: -- let -- let me address the
23 Senate report and the FOIA stuff. We think even under
24 the FOIA standard, we don't think this is a particular
25 matter, that that itself is too general.

1 But, Justice Breyer, there's two other
2 things about that Senate report --

3 JUSTICE SOTOMAYOR: Excuse me.

4 Then you would say that under FOIA -- I
5 mean, assuming I follow Justice Breyer's approach -- you
6 would be leading to the conclusion that the
7 government -- if a FOIA request is made, the government
8 has to disclose it because it doesn't -- because it's
9 not -- the -- the statute is not referring to a
10 particular type of matter to be withheld. It's not
11 particular enough for you.

12 MR. KATYAL: Well, I think that the language
13 of 114(r) in the first notwithstanding clause is enough
14 to basically just bracket FOIA.

15 With respect to the -- the Senate report --

16 JUSTICE SOTOMAYOR: Just answer my question.
17 You're saying the government couldn't withhold it under
18 FOIA?

19 MR. KATYAL: No, I think that they could
20 under FOIA, which has a very different situation, which
21 it's empowering agencies to try and make certain
22 exemptions. The Whistleblower Protection Act, I think,
23 should be read with the reverse view in mind.

24 Justice Breyer, the Senate report, the
25 Senate language of the bill didn't even have the word

1 "specifically" in it. So I'd urge you not to look at
2 the Senate report when reading the word "specifically."
3 I agree there's some language where they talk about
4 Robertson and the like, but actually, page 154 has the
5 text of the Senate bill, and it doesn't even have
6 "specific" in it. So that's why we would caution
7 against using that as your template for deciding what
8 "specific" is.

9 JUSTICE ALITO: Mr. Katyal, if you agree
10 with the suggestion that this could be remedied by the
11 President through an executive order, could I -- do you
12 agree with that?

13 MR. KATYAL: I do.

14 JUSTICE ALITO: Now, could I ask you how
15 that would -- how that would work out? Let's say --
16 let's just take this example. Suppose the information
17 in question concerns the -- the layout in a particular
18 airport. There's an area that -- that some employee of
19 the TSA thinks is not secure. So that's the
20 information. Then the information comes out that
21 there's this problem with that particular airport and
22 the -- the TSA employee thinks that it's not being
23 remedied, so this person wants to disclose it.

24 Now, how would that -- this information has
25 to be disclosed to a certain number of people associated

1 with that airport in order for the problem to be
2 remedied. So how would that be dealt with in an
3 executive order? The President has to issue an
4 executive order about that specific thing and say, this
5 can be disclosed to security people at the airport, the
6 local police, maintenance people who are going to fix
7 that. How would you deal -- how would that be dealt
8 with?

9 MR. KATYAL: Two different ways. One is
10 through the classification regime. The other, as we've
11 been talking about with Justice Breyer, is through the
12 nonclassified SSI system. The President can pick up the
13 SSI system, in general, under the B-8 exemption because
14 it does deal with national defense and foreign affairs.

15 There are parts of SSI which may not fall
16 within it, but for the most part, things like this
17 would. And so the President could designate that
18 information subject to the exception to the
19 Whistleblower Protection Act. I don't think he has to
20 get into details about who it has to be shared with and
21 who it doesn't, but he certainly could.

22 With respect to the classification regime,
23 he could also use the classified system to try and
24 exempt this information as well. My friend on the other
25 side says, oh, no, we can't share information with

1 uncleared people, foreign people and the like. As our
2 brief at page 52 points out, the classification regime
3 already is supple enough to provide that, as long as it
4 is in the defense of the homeland, as your hypothetical
5 would.

6 And more to the point, this Court's decision
7 in Eagan, which my friend cites, says that the
8 classification regime is entirely a creature of the
9 executive and can be modified at will. So if they
10 really believe that you need to do this and share even
11 classified information with uncleared parties, they can
12 do that.

13 But I think -- so we're not requiring some
14 sort of specificity requirement, either in the executive
15 order or in the congressional solution that is so every
16 jot and tittle or anything like that. Now --

17 JUSTICE SCALIA: Mr. Katyal, are there
18 criminal penalties for violation of -- of this statute?

19 MR. KATYAL: Not of SSI material, but there
20 are of classified information.

21 JUSTICE KAGAN: Mr. Katyal, can we go back
22 to your legal argument, and let me make sure I
23 understand it. You're saying don't use the revised
24 exemption 3 standard. 114(r) is narrower than that; is
25 that right?

1 MR. KATYAL: That's correct.

2 JUSTICE KAGAN: So that all of our exemption
3 3 cases essentially become irrelevant; is that right?

4 MR. KATYAL: Correct.

5 JUSTICE KAGAN: But the -- and you're doing
6 that based solely on the notwithstanding FOIA language; is that
7 right?

8 MR. KATYAL: Well, I am saying that. I
9 wouldn't want to go too far. I don't think our argument
10 depends on this. In other words, I think if you adopted
11 the FOIA 3 standard, I still think that this language,
12 which is detrimental to the security of transportation,
13 is so capacious, heaven knows what it means.

14 I mean, Mr. MacLean, of course, thought what
15 he was doing was promotion of the national security --
16 of transportation security, not detrimental to it.

17 JUSTICE KAGAN: I mean, it's very general
18 language, that's absolutely true. And if you were
19 writing on a clean slate, you might say, gosh, that's
20 very general language. But -- but we're not writing on
21 a clean slate, and all our exemption 3 cases seem to
22 suggest that very general language can meet the bar.

23 And so I'm just looking at -- there's this
24 case GTE Sylvania, which was a statute that prohibited
25 disclosure, if disclosure was not fair in the

1 circumstances and reasonably related to effectuating the
2 purposes of the Consumer Product Safety Act. And we
3 said that was enough, which it's like you look at that
4 and you say, why is it enough? But that's what we said.

5 MR. KATYAL: Right. But again, I think -- I
6 think the FOIA context is very different than here
7 because FOIA is something about empowering agencies to
8 restrict disclosures. As this Court's decision in
9 Robertson said, that that there was a preexisting
10 legislative history about how they wanted to keep in
11 place the 100 statutes or so that are anti-disclosure.

12 The Whistleblower Act, I think, has the
13 reverse idea in mind. We see this texturally, for
14 those -- for those who -- who are focused on the text,
15 because the statute distinguishes, in the first part,
16 between law, rule, and regulation and law. And I think
17 it's specifically prohibited by law. And what Congress
18 is saying by that phrase in the context of this statute
19 is, unlike FOIA, we're not about trying to empower
20 agencies through general language.

21 And I think this is the most natural way to
22 understand what the statute says. I mean, I think
23 when -- when -- when the word "specific" is used, I
24 think the most helpful way of understanding what
25 Congress had in mind is to think of its opposite

1 general. That there are two boxes, and detrimental to
2 the security of transportation sounds very much like,
3 frankly, the TSA's mission statement and not anything
4 more than that.

5 JUSTICE KENNEDY: If -- if Congress wanted
6 to reach your position and it had a choice of the words
7 it would use in the second part of the statute, could it
8 say "statute" instead of "law" and it would just come
9 out the same way?

10 MR. KATYAL: They certainly could use
11 statute. The -- the --

12 JUSTICE KENNEDY: And -- and for purposes of
13 this case and generally, there'd really be no
14 difference?

15 MR. KATYAL: Well, I think there may
16 arguably be a difference. This is found in the
17 conference report language. They said, we didn't use
18 "statute" for a particular reason, which is because they
19 wanted to sweep in not simply the statute and the U.S.
20 code, but also judicial interpretation.

21 JUSTICE SCALIA: Oh, yeah, I'm sure that's
22 what they all had in mind. I have no doubt of that.

23 (Laughter.)

24 MR. KATYAL: Well, Justice Scalia, let me
25 answer because, first of all, it is what Congress said

1 in the conference report, which is, of course, what
2 Congress votes on. And I understand many people don't
3 like legislative history, but this is the apex of
4 legislative history, as Chief Justice Rehnquist pointed
5 out in the Simpson case --

6 JUSTICE SCALIA: Does -- does Congress vote
7 on the conference report?

8 MR. KATYAL: They do vote on the conference
9 report.

10 JUSTICE SCALIA: The whole -- the whole
11 House? Each separate House?

12 MR. KATYAL: I believe that the answer to
13 that is yes. But I'd also say, the other thing about it
14 is that I do think Congress actually -- what they were
15 saying in the report made some sense because the
16 language is specifically prohibited by law. And I think
17 what Congress was trying to do was sweep in things like
18 the Trade Secrets Act in which even if that language
19 might look general to a lay observer, the words "trade
20 secrets" have been fleshed out by courts over time.

21 CHIEF JUSTICE ROBERTS: Well, I'm a little
22 -- maybe this doesn't make any sense, but you've been
23 focusing on specifically as referring to the material
24 that is covered. Can't it also refer to the -- the
25 prohibition, specifically prohibited? In other words,

1 it actually has to say, "You cannot disclose this." You
2 think it's specifying what "this" is. Couldn't it
3 equally be well specifying how direct the ban must be,
4 "specifically prohibited"?

5 MR. KATYAL: Right. So this is the argument
6 in the government's reply brief which comes up for the
7 first time. It's never been advanced by anyone.
8 There's no support for it in the -- in the legislative
9 history or I think even, really, the text of the
10 statute. I think "specifically" refers to "such
11 disclosure." The phrase is "if such disclosure is not
12 specifically prohibited by law," and so I think
13 "specifically" is best read as referring to such
14 disclosure.

15 Justice Breyer, back to your question about
16 the Senate report in 102(d)(3), which is what you were
17 asking about earlier. It's real important -- I think
18 it's important that I say that the Court -- excuse me,
19 the Congress when they passed the Whistleblower Act
20 rejected the idea that 102(d)(3) --

21 JUSTICE BREYER: I think I'm talking about
22 the report on the Whistleblower Act.

23 MR. KATYAL: Exactly.

24 JUSTICE BREYER: And the report on the
25 Whistleblower Act, which it came two years after FOIA,

1 the Senate committee said, "Those disclosures which are
2 specifically exempted from disclosure by a statute which
3 requires that matters be withheld from the public in
4 such a manner as to leave no discretion on the issue or
5 by a statute which establishes particular criteria for
6 withholding or refers to particular types of matters to
7 be withheld." That is word for word.

8 MR. KATYAL: Right. But --

9 JUSTICE SCALIA: Did the Senate vote on
10 that, Mr. Katyal? Did the Senate vote on the Senate
11 committee report?

12 MR. KATYAL: They did not --

13 JUSTICE SCALIA: And did the Senate
14 committee vote on the Senate committee report?

15 MR. KATYAL: I don't believe they did.

16 JUSTICE SCALIA: No, they don't.

17 MR. KATYAL: But, Justice Breyer, that
18 Senate bill that that language is interpreting doesn't
19 even have the word "specific" in it. So that -- the
20 actual bill the Senate is using is at page 154 of that
21 report, it doesn't have it in it, and that's why I don't
22 think it's the best guide for what "specific" means.

23 Now, there is language, as you say, about
24 102(d)(3) saying 102(d)(3) would meet a specific
25 prohibition. In section 2306 of the actual

1 Whistleblower Act, which, Justice Scalia, Congress voted
2 on exempts 102(d)(3). Congress didn't buy this argument
3 that the Government has come up with right now that says
4 that the Senate -- the Senate report means that
5 102(d)(3) was a specific prohibition because they added
6 this language "no provision of this chapter shall be
7 construed to impair the authorities and responsibilities
8 set forth in section 102." And so Congress itself
9 didn't believe this notion that 102(d)(3) was specific.

10 They wanted something --

11 JUSTICE BREYER: You might be right about
12 that, but what's bothering me is the more general
13 question of driving an interpretive wedge between the
14 FOIA exemption and the Whistleblower Act. I mean,
15 that's going to get everybody good and mixed up, I
16 think.

17 MR. KATYAL: Your Honor, I don't think our
18 answer depends on that. That is, I think that this
19 doesn't meet the --

20 JUSTICE BREYER: Yeah, but which in your
21 opinion is the wiser way to go about it? I mean,
22 assuming that this statute is not specific enough, which
23 is the better way to go about it? To say the
24 Whistleblower Act is special or to say interpret them
25 both alike?

1 MR. KATYAL: I think either is equally
2 plausible because FOIA and the Whistleblower Protection
3 Act are two very different statutes. This Court has
4 said in Robertson that FOIA has two goals, one of which
5 is about empowering agencies. Here, nobody has said
6 that. The text of the Act never refers to empowering
7 agencies as Justice Scalia said. And Congress with
8 respect to the Whistleblower Act is concerned about
9 incentivizing them to come forward. That's what the
10 Members of Congress brief says, as well as the Office of
11 Special Counsel brief. There's no fear about chilling
12 FOIA requests for heaven's sakes.

13 JUSTICE KAGAN: But that suggests that we
14 take, essentially, the same language and read it two
15 different ways, just dependent on our sense of the
16 purpose of the underlying statute. Is that right?

17 MR. KATYAL: Well, I think that is available
18 to the Court. But again, you can use the FOIA standard
19 and there is no way --

20 JUSTICE KAGAN: But I'm just asking if we --
21 your decoupling argument is essentially based on the
22 notion that these two statutes have very different
23 purposes and, therefore, we can take those very
24 different purposes and read the very, very similar
25 language differently.

1 MR. KATYAL: Yes, Justice Kagan, for
2 purposes of 114(r), which, of course, bothers to specify
3 only FOIA by saying "notwithstanding FOIA" and then goes
4 through the detrimental transportation security.
5 Doesn't specify the Whistleblower Act. Congress can, of
6 course, deal with this by having a more general
7 notwithstanding clause.

8 JUSTICE SCALIA: I thought you were relying
9 on text. I thought you were relying on the difference
10 between law and law, rule, or regulation.

11 MR. KATYAL: Absolutely. That's our primary
12 --

13 JUSTICE SCALIA: It's not just purpose.

14 MR. KATYAL: Absolutely. So that's our
15 primary argument --

16 JUSTICE SCALIA: Thank you. I was worried
17 for a minute.

18 MR. KATYAL: Thank you. Thank you. If the
19 Court isn't worried with anything else --

20 CHIEF JUSTICE ROBERTS: Thank you, counsel.
21 Mr. Gershengorn you have 4 minutes left.

22 REBUTTAL ARGUMENT OF IAN H. GERSHENGORN

23 ON BEHALF OF THE PETITIONER

24 MR. GERSHENGORN: Thank you, Mr. Chief
25 Justice.

1 I'd like to make two principal points.

2 First, the question here is whether -- the principal
3 question I'd like the Court to decide is whether this
4 disclosure was specifically prohibited by statute. We
5 believe it is, and I think it's very interesting today
6 -- Justice Kagan, you pointed out that the precedent
7 seems to require that. Justice Breyer, you pointed out
8 that the legislative history in the Senate report seems
9 to require that result. Justice Alito and Justice
10 Kennedy, you pointed out that the practical effects of
11 Respondent's position would seem to be grave. Mr. Chief
12 Justice, you pointed out and we completely agree that
13 the term "specific" which is critical to their argument
14 could just as easily, and we think properly, mean
15 express, which is what it means here. And Justice
16 Scalia, you asked about criminal penalties, but the
17 statute itself does not provide criminal penalties just
18 as Mr. Katyal said, but it does provide civil penalties.

19 We think in that situation where you have
20 the prior case law, the legislative history, the
21 practical effects and the plain text that to say that a
22 statute that mandates nondisclosure regulations does not
23 specifically prohibit disclosure is just a very odd
24 construction.

25 The principal practical arguments we've

1 heard today are that we don't have to worry because
2 Congress could have had an executive order to make it
3 work. We continue to think there is no dispute that the
4 SSI system doesn't work under Mr. Katyal's construction.
5 The idea that what Congress expected was a duplicative
6 executive order to mimic the SSI scheme seems very odd
7 to us, and seems like a very odd way to construe
8 congressional statutes.

9 There was a concern here that there's this
10 fox guarding the hen house. That may be a concern with
11 the Whistleblower Protection Act, but it has no
12 application here, where Congress itself mandated the
13 nondisclosure regulations, and did so knowing precisely
14 what those regulations were when it did so.

15 And finally, there's been some suggestion
16 that the facts are in Mr. MacLean's favor here. I would
17 only say this. What Mr. MacLean -- what a TSA employee
18 has before them is not a full picture of the threats, is
19 not a full picture of the resource constraints, is not a
20 full picture of the other means that the agency is
21 taking and is not possessed with the same experience
22 that TSA has.

23 JUSTICE SCALIA: Excuse me, I hate to
24 interrupt you, but you worry me. I assume that if we
25 find for your friend on the other side, the SSI

1 regulations are not null and void. They would still
2 apply to everybody except whistleblowers. Isn't that
3 right?

4 MR. GERSHENGORN: Yes.

5 JUSTICE SCALIA: It would still be a
6 violation for anybody to make those disclosures unless
7 he's doing it in a whistleblower capacity.

8 MR. GERSHENGORN: It would be -- yes, Your
9 Honor, but the standard in whistleblowing is do you
10 reasonably believe that there is a specific and
11 substantial danger to public safety? That is a judgment
12 made on the information known -- reasonably known to the
13 employee and readily ascertainable. It is not a
14 judgment made with the full picture of the security
15 consequences.

16 I suggest to the Court, as a step back, that
17 the right way to think about this case is that in a
18 situation where the statute mandates nondisclosure --
19 just as if the Chief Justice were to tell the marshal to
20 bar me from the courtroom, that it would be perfectly
21 reasonable to say that the Chief Justice had expressly
22 prohibited, specifically prohibited, my presence in the
23 courtroom, even if the marshal were the one standing at
24 the door.

25 JUSTICE GINSBURG: Do you know how come that

1 is, Mr. Gershengorn?

2 MR. GERSHENGORN: Excuse me?

3 JUSTICE GINSBURG: How common it is to have
4 regulations specifically mandated as opposed to
5 authorized or permitted.

6 MR. GERSHENGORN: Your Honor, we're not
7 aware of very many statutes like the SSI statute, where
8 Congress has expressly mandated regulations. There are
9 things like the 102(d) (3) of the National Security Act,
10 which generally says to the CIA director, protect
11 sources and methods, and statutes like that.

12 There are, of course, a wide range of
13 nondisclosures, but we're focused principally on the
14 nondisclosure provisions here. We respectfully ask the
15 Court to hold that this is specifically prohibited by
16 law and in particular by the SSI statute.

17 JUSTICE BREYER: We would never bar you from
18 the courtroom.

19 CHIEF JUSTICE ROBERTS: He wasn't talking
20 about you. Thank you, counsel.

21 The case is submitted.

22 (Whereupon, at 11:05 a.m., the case in the
23 above-entitled matter was submitted.)

24

25

A	24:1,2,16,16 25:2 26:5 27:22 28:13 35:13,17 56:20 agencies 25:10 agent 31:4 agents 14:9 aggrieved 5:6 ago 40:18 agree 31:9 43:3,9 43:12 55:12 ahead 30:9 air 3:17 4:10,16 5:18 6:1,10,13,25 7:21 29:12 36:23 39:6,7 airline 17:3 34:3,6 airplane 15:1,10 16:13 18:5 airplanes 15:6 16:15 17:15 18:22 airport 3:16 43:18 43:21 44:1,5 alike 52:25 alito 19:10,20 30:9 35:8,21 37:4,9 43:9,14 55:9 alitos 36:18 alternative 19:21 amend 16:5 amended 12:11,12 12:17,18 13:3,3 15:25 16:4 37:13 analysis 32:21,23 answer 6:17 11:17 19:3,4,23 22:10 27:20 38:4 40:11 40:14 41:2,11 42:16 48:25 49:12 52:18 answered 18:23 antidisclosure 47:11 anybody 38:7 57:6 anymore 20:12 apart 40:22 apex 49:3	apparently 9:17 appeal 5:7 appealed 5:5 appeals 5:5,8 9:18 9:23 appearances 1:15 appendix 4:22 11:19 applicant 38:12 application 56:12 applies 22:8 apply 34:11 57:2 approach 41:5 42:5 area 43:18 arent 29:3 arguably 48:16 argued 4:18 arguing 10:5 13:11 argument 1:13 2:2 2:5,8 3:3,7 5:10 10:15 18:11,11 21:15 23:11 26:10 27:14,20 28:16 29:5,15 41:4 45:22 46:9 50:5 52:2 53:21 54:15 54:22 55:13 arguments 11:24 28:18 55:25 ascertainable 57:13 asked 10:25 30:18 55:16 asking 39:11 50:17 53:20 associated 43:25 assume 12:14 56:24 assuming 12:10 42:5 52:22 attached 12:3 attempt 3:16 attendants 20:6 22:1 attention 10:22 20:19 authorities 52:7	authority 9:7 21:3 authorized 10:7,11 11:16 24:6,7 58:5 automatically 16:21 24:24 available 34:14 53:17 aware 35:16,17 58:7	b 8:8 27:25 28:25 29:10 33:3 35:25 36:11,25 38:21 b8 44:13 back 13:1 23:3 37:20 40:17 45:21 50:15 57:16 backup 28:16 balance 27:11 ban 50:3 bar 46:22 57:20 58:17 based 3:23 46:6 53:21 basically 13:11 21:7 42:14 basket 40:1 behalf 1:17,19 2:4 2:7,10 3:8 27:15 54:23 belief 3:24 believe 10:14 26:14 26:16 27:5 35:21 45:10 49:12 51:15 52:9 55:5 57:10 believes 36:20 38:12 believing 40:25 best 7:12 32:9 50:13 51:22 better 52:23 biased 40:25 bill 23:8 42:25 43:5 51:18,20 bit 14:1	blow 38:7 blowing 16:15 17:15 18:5 39:23 blown 18:22 books 7:25 11:2 bothering 52:12 bothers 54:2 boxes 48:1 boy 26:6 bracket 42:14 breyer 14:7,13 15:21,24 16:7,20 17:8,11,14 18:2 18:18 30:12 31:16 32:18 36:6,11,13 40:8 41:7,13,20 42:1,24 44:11 50:15,21,24 51:17 52:11,20 55:7 58:17 breyers 19:21,22 27:24 42:5 brief 5:17 29:5 35:4 35:9 39:15 41:8 45:2 50:6 53:10 53:11 briefing 7:3 briefs 10:16 bring 40:9 british 17:3 broad 34:17 broader 15:9 26:20 bureaucracy 40:7 buy 52:2	C c 1:9,17,19 2:1 3:1 5:6 29:10 34:6 call 4:5 29:9 called 30:5 cancellations 30:6 cant 15:3 17:24 29:13 44:25 49:24 capacious 46:13 capacity 57:7 carry 11:8
---	--	--	--	--	---	---

carrying 14:20	class 19:12 22:3,3	congress 3:11 12:10,12 15:25 16:5,6 17:20,23 18:1,16 19:8 21:2 21:2,5,9,11,12 22:14,18,20,23	content 37:6 contention 4:21 5:1 6:5,8 context 47:6,18 continue 56:3 control 10:2 controlled 21:18 22:3 correct 4:1,7 7:11 7:17 8:3,20 32:23 34:20 46:1,4 corrective 35:18 couldnt 39:8 42:17 50:2 counsel 12:9 27:12 53:11 54:20 58:20	creature 45:8 crews 3:15 criminal 45:18 55:16,17 criteria 12:18 13:15 14:17 16:2 31:24 51:5 criterion 14:21 critical 14:15 20:16 30:13 32:19 55:13 criticism 20:22 csra 16:6 cut 6:1,13 39:22 cuts 39:22
				D
				d 1:9,17,19 3:1 13:18 50:16,20 51:24,24 52:2,5,9 58:9 danger 34:19 57:11 data 39:15 day 11:8 39:4 days 5:7 de 3:17 deal 16:8,9,10 31:13 35:3 36:3 36:12 38:3,21 44:7,14 54:6 dealing 3:15 30:11 35:1 36:17 deals 21:18 22:6 28:13,20 35:22 dealt 28:1 37:10 39:10 44:2,7 decade 4:11 22:13 decide 15:8 32:3 55:3 decided 18:20 decides 14:21 deciding 43:7 decision 12:3 18:4 45:6 47:8 decisions 9:3 27:1 declining 5:20 decouple 31:3

decoupling 53:21	47:6 53:3,15,22	52:19 54:5 56:4	57:13	36:24 44:24
deeper 32:16	53:24	doing 16:20,21	employees 3:21,23	exempted 9:4,12
defeat 25:24	differently 53:25	20:22 28:21 32:3	3:23	51:2
defense 16:22 34:7	difficult 5:21	46:5,15 57:7	empower 27:19	exemption 31:17
44:14 45:4	direct 50:3	dont 6:16 8:24	33:11 47:19	31:22 36:1 40:18
deference 27:23	directed 3:11	10:10 11:9 13:2	empowering 33:12	40:22 41:16 44:13
deficient 14:25	director 9:10 13:20	15:1,2,7 18:9	42:21 47:7 53:5,6	45:24 46:2,21
definition 32:25	14:12 58:10	19:24 22:10 23:1	enact 30:14	52:14
33:15	dis 9:7	26:1,16 28:8	enacted 26:12	exemptions 33:11
department 1:3,17	disagreed 12:10	31:13 33:6 35:7	27:18 33:14	42:22
3:4 15:4 16:22	disclose 3:22 11:13	35:21 36:6,14,16	enemy 38:16	exempts 52:2
dependent 53:15	14:9 15:3 42:8	38:14 40:9 41:17	entirely 19:7 45:8	exhaustion 37:11
depends 46:10	43:23 50:1	41:24 44:19 45:23	equally 26:1 50:3	exists 20:3
52:18	disclosed 9:2 18:9	46:9 49:2 51:15	53:1	expected 56:5
deployment 3:18	33:16,22 34:4	51:16,21 52:17	esq 1:16,19 2:3,6,9	experience 56:21
4:10,17 6:10 7:1	39:3 43:25 44:5	56:1	essentially 19:25	expert 3:21
7:21	disclosing 14:21	door 57:24	46:3 53:14,21	explain 10:1 28:8
deployments 29:11	18:8 34:17 38:14	dot 15:5	express 11:21 12:7	55:15
deputy 1:16	disclosure 8:1,11	doubt 7:12 29:14	expressly 4:12	
designate 44:17	8:14 9:5,8 13:22	37:4 48:22	12:24 24:15 57:21	
designated 7:10	14:19 15:16,17	draw 25:6 26:7	58:8	
11:4	28:4,14 29:16	drew 25:4,17 26:3	extended 8:7	
despite 13:7	34:9 37:7,7,24	driving 52:13	extent 38:20	
details 6:25 7:20	38:11 40:2 46:25	duplicate 19:7,25		
44:20	46:25 50:11,11,14	20:9 22:12	F	
determination 4:4	51:2 55:4,23	duplicating 20:8	f 29:10	
11:12,14	disclosures 3:12	duplicate 56:5	face 18:21	
determine 16:25	47:8 51:1 57:6		facilities 32:19	
determining 5:4	discretion 31:23	E	fact 16:6,14 17:14	
detrimental 3:13	51:4	e 2:1 3:1,1	19:24 21:6,17	
14:22 15:6,10	dispute 5:12 6:24	eagan 45:7	facts 39:2 56:16	
28:4 29:2,24	56:3	ear 15:2	fail 38:9	
32:11 33:23 46:12	distinction 24:18	earlier 50:17	failsafe 40:7	
46:16 48:1 54:4	25:4,5,16 26:2,8	easily 55:14	fair 46:25	
developed 14:19	distinguished	effect 20:18,24 21:1	fall 16:21 35:19	
devised 18:13	24:15	26:4 28:6 34:24	40:21 44:15	
dhs 21:10	distinguishes 33:3	effects 55:10,21	far 18:9 46:9	
didnt 12:11 29:16	47:15	effectuating 47:1	favor 39:2 56:16	
37:2 42:25 48:17	distributed 7:5	eggs 40:1	fear 53:11	
52:2,9	doesnt 9:23 17:23	either 30:23 38:22	federal 3:17,19	
difference 48:14,16	17:24 20:1,21,21	45:14 53:1	4:10 5:18 6:10,25	
54:9	28:18,22 31:1,14	embodied 25:17	7:21 8:6,6,12 10:3	
different 13:23	31:17 34:11 36:3	eminently 13:6	10:8 11:20 12:2,5	
24:18 25:23 28:17	36:4 38:7,23,24	employee 5:17	29:12 39:16	
28:17,25 33:11	42:8 43:5 44:21	10:25 38:11,12	figure 5:21	
36:11 42:20 44:9	49:22 51:18,21	43:18,22 56:17		

fill 17:25	44:14 45:1	10:13 11:3,6,9	gravamen 33:13	15:11 16:3,18
final 5:2,4	form 21:7 22:15	12:2,12,16,19,22	grave 55:11	17:10,13,19,22
finally 56:15	former 39:14	13:8,13 14:2,11	gross 38:13	18:12 19:18 20:13
find 26:13,16 34:1 56:25	formulation 25:1 26:21	15:11,22 16:3,18 17:6,10,13,18	gte 46:24	20:25 21:21 22:9
fine 5:23 17:8	forth 52:8	18:12 19:6,17,22	guard 37:3	23:1,23 24:25
finish 11:17	fortiori 14:4	20:13,25 21:13,21	guarding 56:10	25:25 26:15 27:2
fire 39:8	forward 39:14 40:6 53:9	22:9 23:1,17,22 24:4,25 25:20,25	guide 51:22	28:15 30:20 32:9
fired 4:3 37:18	found 4:23 8:12 11:14 15:23 48:16	26:15 27:2 54:21		33:18 34:14,20,25
first 3:4 4:14 10:15 12:22 15:12 26:17 28:20 30:20 31:12 33:4 42:13 47:15 48:25 50:7 55:2	four 37:13	54:22,24 57:4,8 58:1,2,6		36:10 41:19 52:17
fix 44:6	fox 37:3 56:10	getting 27:23		57:9 58:6
flatly 29:9	frankly 22:16 48:3	ginsberg 4:14	house 37:3 40:16	
fleshed 49:20	free 30:22	ginsburg 3:25 7:3 9:15 10:4 11:18	41:21 49:11,11	
flight 3:15,15,17 20:5 21:25	freedom 32:17	26:24 57:25 58:3	56:10	
flights 5:19,20 6:2 6:13 29:8 34:3,6 39:5	friend 33:2 44:24 45:7 56:25	give 29:13	housekeeping 25:3	
focused 47:14 58:13	friends 27:19 29:5	given 5:22 13:4 26:21 31:19	human 40:6	
focusing 18:22 49:23	full 37:7 56:18,19 56:20 57:14	gives 5:6 32:4 39:15 41:11	hypothetical 28:19 38:6 45:4	
foia 10:6 12:11,12 12:15,17,18 13:3 13:12,13 16:4 30:17,18,21,22 31:3,3,11,13,17 33:1,5,9,9 35:2 40:18 41:16,16,23 41:24 42:4,7,14 42:18,20 46:6,11 47:6,7,19 50:25 52:14 53:2,4,12 53:18 54:3,3	function 17:24	go 16:12 30:9 31:22 37:17 40:17 45:21		
follow 19:10 24:24 41:5 42:5	fundamental 33:25	46:9 52:21,23		
following 26:17	fundamentally 17:19	goals 53:4		
follows 14:3		goes 54:3		
force 26:4		going 7:16 17:15		
foreclosed 26:20		18:15 23:3 26:7 26:17,25 27:21		
forecloses 8:9		28:11 29:22 32:14		
foreign 35:13 36:19		36:5 40:21 44:6 52:15		
		good 20:17 40:2 52:15		
		goodness 14:7		
		gosh 46:19		
		gotten 30:19		
		govern 16:22		
		government 9:17		
		9:23 21:24 22:5		
		28:16 31:9 36:20		
		39:14 42:7,7,17		
		52:3		
		governments 39:25 50:6		

<p>included 27:6 includes 25:8,14,14 31:10 including 25:9,9 inconsistent 4:25 17:19 individually 28:14 information 3:14 3:18,22 4:4,9,9,17 4:20 7:9,13,14,18 8:8,10 14:15,19 14:22 15:16 16:23 17:2,21 18:9 19:14,15,18 20:2 20:3,11 21:5,19 21:23 22:3,4,5,8 27:21 28:4,13 29:7,7,11,16 30:13,19 31:4 32:17 34:3,9 35:13,15 36:24 37:24 38:11 43:16 43:20,20,24 44:18 44:24,25 45:11,20 57:12 informed 40:12 infrastructure 14:15 30:13 32:19 initial 23:3 ins 20:15 21:22 insignificant 20:20 inspector 29:22 instruction 9:10 instructions 11:22 12:7 intelligence 13:21 14:14 interest 9:8 15:18 15:19 37:21 interesting 55:5 internal 24:1,15 25:2 26:4 interpret 24:6 52:24 interpretation 9:1 27:9 48:20 </p>	<p>interpreted 15:13 interpreting 51:18 interpretive 24:16 25:9 52:13 interrupt 56:24 involved 36:8 irrelevant 46:3 isnt 33:8 40:21 54:19 57:2 issue 3:18 7:22 31:23 44:3 51:4 ive 32:7 41:9</p> <hr/> <p style="text-align: center;">J</p> <p>j 1:7 job 37:18,20 jot 45:16 judge 4:19,20,23,25 6:4 7:23 15:2 judgment 3:21 15:17 17:20 21:1 57:11,14 judicial 27:1 48:20 justice 1:17 3:3,9 3:25 4:14 5:14,25 6:7,11,19 7:2,3,8 7:15,24 8:18,22 9:13,15,16,21 10:4,24 11:5,7,17 11:18,25 12:9,14 12:17,20 13:6,10 13:25 14:6,7,13 15:21,24 16:7,20 17:8,11,14 18:2 18:18 19:10,20,21 19:22 20:7,17 21:13 22:2,19 23:14,18 24:3,20 25:19 26:6,24 27:12,16,23 28:3 28:10,22 29:6,14 30:2,5,9,12,16 31:2,7,16 32:18 33:1,13 34:1,11 34:15,22 35:8,21 36:6,11,13,18</p> <hr/> <p style="text-align: center;">K</p> <p>kagan 21:13 22:2 25:19 45:21 46:2 46:5,17 53:13,20 54:1 55:6 katyal 1:19 2:6 27:13,14,16 28:3 28:8,15 29:18 30:3,7,10,20 31:5 31:11 32:9,24 33:18 34:5,13,20 34:25 35:21 36:10 36:17 37:9 38:17 39:9 40:3 41:6,19 41:22 42:12,19 43:9,13 44:9 45:17,19,21 46:1 46:4,8 47:5 48:10 48:15,24 49:8,12 50:5,23 51:8,10 51:12,15,17 52:17 53:1,17 54:1,11 54:14,18 55:18 katyals 56:4</p>	<p>keep 18:8 47:10 kennedy 7:24 10:24 11:5,7 28:22 33:13 34:1,11,15 34:22 37:23 48:5 48:12 55:10 kept 16:17,25 31:18 kind 3:17 5:22 22:8 31:10 kinds 17:3 22:12 know 4:24 5:3 6:2 6:9,16,20,22,24 9:22,23 10:10 15:2,7 19:24 20:6 22:10,25 24:3 28:11 32:13 36:13 39:1 40:8 57:25 knowing 21:3,4,6 56:13 known 57:12,12 knows 46:13</p> <hr/> <p style="text-align: center;">L</p> <p>language 16:5 22:21 31:17 35:2 42:12,25 43:3 46:6,11,18,20,22 47:20 48:17 49:16 49:18 51:18,23 52:6 53:14,25 laughter 48:23 law 8:12,13 9:19 23:12,15,19,19,24 24:7,7,14,22,23 24:25 25:7,11,20 25:20,22 26:4,9,9 26:18,25 27:8 28:7,13 29:1 33:3 33:4,7,8 34:8,10 38:13 40:16 47:16 47:16,17 48:8 49:16 50:12 54:10 54:10 55:20 58:16 lawfully 25:8 laws 30:24</p>	<p>lawyer 9:17,22,23 9:25 10:1 lay 49:19 layout 43:17 lead 17:15 leading 18:5 42:6 leak 27:21 36:19 leave 51:4 leaves 31:23 leaving 41:2 left 54:21 legal 11:22 12:8 18:10,11 32:23 45:22 legislation 23:15 legislative 12:24 13:17 23:6 24:11 27:3 47:10 49:3,4 50:8 55:8,20 line 5:23 27:24 32:20 literally 36:21 litigant 37:19 litigated 7:22 litigating 37:19 little 7:2 14:1 21:24 27:10 38:5 49:21 local 22:1 44:6 long 33:19 45:3 look 14:17 16:7,8 18:19 28:12 29:4 32:1 34:1 43:1 47:3 49:19 looked 11:10,11 40:4 looking 46:23 loose 39:12 lot 15:3,9 22:12</p> <hr/> <p style="text-align: center;">M</p> <p>m 1:14 3:2 58:22 machine 40:7 maclean 1:7 3:5 4:1 5:9 6:5,20,21,22 9:21 20:11 22:24 35:6,9 37:16</p>
---	---	--	---

46:14 56:17 macleans 29:19 56:16 maintains 35:11 maintenance 44:6 making 23:10 mandate 10:2,20 10:21 mandated 8:15 9:2 10:5,11 56:12 58:4,8 mandates 55:22 57:18 manner 51:4 mark 7:13 marked 7:7,18,19 marshal 3:18 4:10 4:17 6:10,25 7:21 36:24 57:19,23 marshals 5:19 6:1 6:13 16:13 29:12 39:6,7 material 29:10,13 31:10 36:23,23 45:19 49:23 matter 1:12 16:11 16:14 17:23 18:3 18:6 19:5 20:18 31:9,18 32:1,6,14 32:15 41:25 42:10 58:23 matters 13:16 33:22 34:18 51:3 51:6 mean 13:10 14:8 15:1,2,8 16:11 40:8,15 42:5 46:14,17 47:22 52:14,21 55:14 meaning 24:8,9 25:12 26:21 means 9:19 38:9 40:19,20 41:17 46:13 51:22 52:4 55:15 56:20 meant 22:20 24:8	25:11 27:1 mechanism 28:2 mechanisms 38:21 media 5:18 36:19 37:17 meet 12:18,22 13:2 14:5 25:15 46:22 51:24 52:19 member 26:12 members 35:4 40:12 41:1 53:10 merely 10:11 met 24:9 methods 9:10 13:22 14:13,14 58:11 mimic 56:6 mind 26:11,13 32:16 42:23 47:13 47:25 48:22 minute 54:17 minutes 54:21 mis 38:13 mission 48:3 mistake 30:4 misunderstood 10:25 mixed 52:15 modified 45:9 moment 28:9 morning 3:4 move 27:8 moved 21:9 26:20 mspb 4:4 39:19 mucking 38:24	need 13:2 20:6 23:22 28:23 29:4 36:7 37:11 39:7 40:5 45:10 never 50:7 53:6 58:17 new 21:17 news 35:13 nine 33:11 ninth 5:9 nonclassified 44:12 nondisclosure 8:16 8:16 11:16 55:22 56:13 57:18 58:14 nondisclosures 58:13 nonspecific 36:1 38:22 notice 7:5 notion 26:11 52:9 53:22 notwithstanding 30:15,21,22,24,24 31:13 33:19 34:10 35:2 36:1 42:13 46:6 54:3,7 november 1:10 nuanced 4:25 null 57:1 number 6:12 43:25	O o 2:1 3:1 observer 49:19 obtained 14:19 35:15 obvious 24:21 obviously 16:11,13 occupy 20:19 odd 18:14 55:23 56:6,7 national 13:19 29:20,25 35:6 44:14 46:15 58:9 natural 47:21 neal 1:19 2:6 27:14	31:3 old 21:17 once 11:6 13:9 40:20 open 41:3 operating 20:5 operations 29:12 opinion 32:23 52:21 opposed 22:4 31:19 38:15 58:4 opposite 29:1 32:11 47:25 options 28:25 oral 1:12 2:2,5 3:7 27:14,20 order 5:2,4,7 15:15 16:17 17:7,25 20:9,12 21:4,17 21:18 22:6,7,10 22:15 24:17 29:23 36:2,22 38:22,23 39:5 43:11 44:1,3 44:4 45:15 56:2,6 orders 17:22 organization 24:2 24:17 outs 20:15 21:22 outside 21:23 22:5 overcome 25:13 override 3:21	O p 3:1 page 2:2 10:23 11:19 39:15 41:9 43:4 45:2 51:20 part 21:10 44:16 47:15 48:7 particular 7:9 13:15,16 31:8,24 31:25 32:6,13,14 32:15 40:13 41:24 42:10,11 43:17,21 48:18 51:5,6 58:16	particularly 31:12 parties 45:11 parts 44:15 pass 29:1 30:25 34:23 35:25 passed 16:6 23:10 33:16 34:22 36:25 40:17 50:19 path 19:11 penalties 45:18 55:16,17,18 people 7:5,6 17:1,2 17:3 18:8 19:12 19:13,15 20:4,10 27:21 35:5 36:19 40:9 43:25 44:5,6 45:1,1 49:2 percent 6:1,14 perfect 14:6 perfectly 57:20 period 13:22 29:21 permitted 10:7 58:5 person 5:6 15:18 43:23 personnel 38:10 pertaining 34:3 petition 12:4 petitioner 1:5,18 2:4,10 3:8 54:23 petitioners 4:21 11:19 phrase 23:13 24:6 25:22 33:7 47:18 50:11 pick 32:25 44:12 picks 41:16 picture 56:18,19,20 57:14 place 22:13 25:19 47:11 plain 55:21 plainly 26:19 plans 3:15 plausible 53:2 play 8:23
--	--	--	---	---	---	---

please 3:10 27:17	presumption 24:5 25:24	12:6 24:13 25:3,8 prong 12:21 16:16 17:5,16 18:8 19:2	18:19,20,24 37:10 37:25 39:11 41:12 42:16 43:17 50:15 52:13 55:2,3	recognizes 37:15 red 27:25
plug 14:25	prevail 8:25	properly 8:8 24:13 55:14	questioning 27:24	refer 22:21 32:6,13 32:14 49:24
point 3:25 8:1 10:22 23:3 28:12 30:1,7,10 33:25 38:18 39:25 45:6	primary 54:11,15	protect 9:10 58:10	quick 29:23	referring 5:3 42:9 49:23 50:13
pointed 16:1 28:22 29:6 30:12 49:4 55:6,7,10,12	principally 58:13	protected 20:12	quickly 35:14	refers 13:15 14:15 23:15 31:25 32:13 50:10 51:6 53:6
pointing 33:2	prior 4:12 55:20	protecting 13:21	quite 4:7 15:9 22:16	reg 25:3 26:5
points 15:12 23:4 27:24 35:5 39:10 45:2 55:1	private 37:21	protection 8:10 30:25 33:20 35:1 35:22 36:25 38:2 38:3 42:22 44:19 53:2 56:11	quote 5:18 29:11 34:7	regime 8:14 22:17 44:10,22 45:2,8
police 44:6	problems 40:10 41:1	protections 8:7	quoted 12:1 41:8	regs 4:18 26:20
posited 36:18 37:5	procedural 26:8	provide 45:3 55:17 55:18	R	regulation 4:11 8:2 9:6 15:6 23:16,20 24:22 25:1,8,22
position 10:7 29:19 33:14 39:4 48:6 55:11	procedure 25:10	provided 38:21	r 3:1,11 28:17,18 28:22 29:10 30:20 34:25 37:25 42:13 45:24 54:2	26:3,10 28:23 30:13 31:19,21 32:4 33:4 34:2 36:15 38:13 47:16 54:10
possessed 56:21	procedures 24:2	provision 23:12 24:23 34:8,10 52:6	range 58:12	regulations 3:12,14 4:12 7:20,25 8:16 8:17,19,21,23 9:1 10:1,9,10,10,11
possession 3:23	proceeded 19:11	provisions 58:14	ranges 3:14	10:19 11:2,21 12:6 14:18 16:22 20:23 21:6,7,11 22:22 23:24 24:1
possibility 37:6	product 47:2	public 3:24 9:8 15:16,19 34:9,19 35:14 37:8,21 51:3 57:11	reach 34:18 48:6	24:1,9,11,13 25:2 25:2,9,14 26:3 28:6 29:9 30:14 33:6 55:22 56:13 56:14 57:1 58:4,8
possible 19:6	prohibited 4:10,11 8:12,15,18,22 9:1 9:19 10:14,18,19 23:9,12,15 28:5 33:8 34:17 40:15 46:24 47:17 49:16	published 39:4	read 8:8 12:15 25:18 28:4 31:22 40:14 41:20 42:23 50:13 53:14,24	regulatory 23:11 rehnquist 49:4
potentially 29:16	prohibited 4:10,11 8:12,15,18,22 9:1 9:19 10:14,18,19 23:9,12,15 28:5 33:8 34:17 40:15 46:24 47:17 49:16	publicly 3:22 39:3	ready 57:13	rejected 4:21 5:1 5:10 6:5 50:20
practical 18:3,6 19:2,4,9 55:10,21 55:25	proceeded 19:11	pump 20:22	reading 40:24 43:2	related 47:1
practice 7:13 24:2 24:17 25:10	product 47:2	purpose 16:23 53:16 54:13	real 16:14 29:21 50:17	relating 24:1 34:19
precedent 55:6	prohibiting 3:12 14:18 28:14,21 33:7	purposes 33:9 47:2 48:12 53:23,24 54:2	really 5:12 37:7,16 38:8 41:14 45:10 48:13 50:9	release 7:10 29:7 released 35:14
precise 25:16	prohibition 8:13 12:8 17:1 33:21 33:23 49:25 51:25	pursuant 10:2,19 10:20 11:21 12:7	reason 16:15 25:25 26:15 31:15 35:19 48:18	relied 14:4
precisely 5:4 20:1 25:4,5 26:2 27:4 28:1 30:22 36:3 38:17 56:13	prohibiting 3:12 14:18 28:14,21 33:7	put 37:17	reasonable 3:24 13:7 57:21	relying 54:8,9
preexisting 47:9	prohibition 8:13 12:8 17:1 33:21 33:23 49:25 51:25	puts 39:25	reasonably 24:12 38:12 47:1 57:10 57:12	remedied 43:10,23 44:2
prepared 22:23,24	prohibiting 3:12 14:18 28:14,21 33:7	Q	reasoning 9:13	
presence 57:22	promotion 46:15	qualified 4:1,5	reasons 18:20,24 18:25	
presented 41:12	promulgated 3:12 28:6	qualifies 10:17	rebuttal 2:8 54:22	
president 16:16,18 17:25 18:7 19:7 19:11,24,25 21:3 21:16,19,22 22:6 28:2 36:2,7,7 43:11 44:3,12,17	promulgated 4:13 10:1,20 11:21	qualify 11:22 12:8 12:10 13:19	received 6:23	
presidential 40:22		question 5:16 6:12 9:4 12:25 16:9,10	recognition 5:17	
presidents 20:19				

remedy 38:15	revised 45:23	45:23 46:8 47:18	41:15,23 42:2,15	somebody 6:12
reply 5:16 29:5	right 8:19 11:5	49:15 51:24 54:3	42:24,25 43:2,5	18:5 38:15
50:6	12:14,20 14:16	says 14:11,18 16:1	50:16 51:1,9,10	somewhat 41:15
report 13:5,17	16:20 17:12,17,18	22:21 23:12,19	51:10,13,14,18,20	sorry 11:6,25 12:25
22:21 40:16,17	18:10,25 19:4	25:7,11 34:7	30:9	sort 27:23 32:15
41:8,11,14,15,21	20:10 22:2 23:2,6	36:23 37:1 38:9	45:14	
41:23 42:2,15,24	26:18 36:17 38:18	40:15 41:16 44:25	sotomayor 7:2,8,15	
43:2 48:17 49:1,7	45:25 46:3,7 47:5	45:7 47:22 52:3	12:9,14,17,20	
49:9,15 50:16,22	50:5 51:8 52:3,11	53:10 58:10	13:6,10,25 28:3	
50:24 51:11,14,21	53:16 57:3,17	scalia 8:18,22	28:10 29:14 30:16	
52:4 55:8	risk 37:18	20:17 23:14,18	31:2,7 39:1,9 42:3	
reporter 35:9,12	robert 1:7 3:5	24:3,20 26:6 30:2	42:16	
reporting 35:10	roberts 3:3 5:14,25	30:5 33:1 37:1	sounds 15:8 48:2	
reports 40:14 41:13	6:7,11,19 9:13,16	38:5 45:17 48:21	sources 9:10 13:21	
request 30:17 42:7	9:21 11:25 20:7	48:24 49:6,10	14:9,10,13,14	
requests 53:12	22:19 27:12 39:21	51:9,13,16 52:1	15:3 58:11	
require 16:17	49:21 54:20 58:19	53:7 54:8,13,16	soviet 38:8	
25:13 36:4,4	robertson 9:3,6	55:16 56:23 57:5	spark 14:25	
38:23,24 55:7,9	11:10 12:11 13:7	scenario 39:3	special 52:24 53:11	
required 15:19	15:13,14 33:10	schedule 39:5	specific 8:13 11:22	
requirement 37:11	43:4 47:9 53:4	scheme 56:6	12:8 14:1,3,17	
45:14	rule 23:15,20 24:22	second 10:18 13:1	15:14,20 16:2	
requires 3:24 39:25	25:1,7,22 26:9	16:16 17:5,16	28:11,19 29:1,1,3	
51:3	33:3 38:13 47:16	18:8 26:23 28:20	signed 22:14	
requiring 45:13	54:10	33:5 34:16 48:7	30:17 31:1,15	
reserve 27:11	rules 22:22 23:24	secret 16:17,25	signs 20:8	
resource 56:19	24:16,16 25:2,9	31:18	32:10 33:21,22	
respect 19:12 28:16	25:10 26:3,5,5,8,9	secretary 14:21	34:19 35:25 36:9	
28:24 30:23 38:1	33:6	34:7	simple 38:18	
38:10 40:25 42:15	<hr/> S <hr/>	secrets 49:18,20	38:2,22 41:3 43:6	
44:22 53:8	s 2:1 3:1 5:6 30:20	section 3:11 8:9	43:8 44:4 47:23	
respectfully 58:14	34:6 48:19	13:18 51:25 52:8	51:19,22,24 52:5	
respondent 1:20	safety 3:24 28:5	secure 43:19	sims 9:3,8 11:11	
2:7 27:15 34:12	29:17 34:19 47:2	security 1:4 3:5,13	13:18	
34:16	57:11	3:16,22 13:19	single 37:12,13	
respondents 55:11	safetyrelated 34:9	14:20,22 15:7,10	39:12 40:5	
responsibilities	sakes 53:12	16:23 19:15 21:10	situation 23:2,5	
52:7	salutary 20:23	29:3,20,25 32:12	27:22 29:20 37:5	
responsible 13:21	satisfy 22:11 31:11	33:23 35:6 44:5	40:4 42:20 55:19	
35:10	save 29:23	46:12,15,16 48:2	57:18	
restrain 27:19	saved 29:19	54:4 57:14 58:9	skepticism 23:7	
restrict 47:8	saying 17:4,22 18:2	see 4:7 5:16 32:1,18	27:5	
result 8:9 55:9	20:9 26:9 30:16	32:18 40:21 47:13	slate 46:19,21	
retroactive 5:10	33:5 34:13,15,21	seen 41:9	solely 46:6	
revealing 20:11	34:23 36:14 42:17	senate 12:23 13:5	solicitor 1:16	
reverse 42:23 47:13		13:17 23:9 40:16	solution 45:15	
			solve 36:21	

specter 27:20	50:10 51:2,5	surprised 5:16	58:20	42:12,19,22 44:19
spend 37:19	52:22 53:16 55:4	swallow 27:10	thats 4:6,21 7:11	45:13 46:9,10,11
spin 26:10	55:17,22 57:18	swedish 17:2	8:3,20 10:3 11:10	47:5,6,12,16,21
squarely 8:8	58:7,16	sweep 27:8 48:19	13:10,19,23 15:9	47:22,24,25 48:15
ssi 4:1,5,17,20,24	statutes 3:20 7:25	49:17	15:21,22 21:1	49:14,16 50:2,9
5:4,11,13,22 6:10	18:14 25:14 27:7	sweeps 25:1	23:2 27:3 29:18	50:10,12,17,21
6:23,25 7:7,9,13	27:9 33:14 47:11	sylvania 46:24	31:5 32:2,3 33:16	51:22 52:16,17,18
7:14,17,18,21 8:2	53:3,22 56:8 58:7	system 17:20,23	33:24 36:9 37:1	53:1,17 55:5,14
8:14 11:4 17:20	58:11	18:13,16 19:8,17	38:8,19 39:24	55:19 56:3 57:17
17:23 18:16 19:7	statutory 10:2,19	19:19,23 20:1,2,5	40:6,18,19 41:14	thinks 43:19,22
20:1,8,9 21:2,12	10:20 21:15	20:8,9 21:3,5	41:17 43:6,19	thought 7:3 11:2
22:12 29:9,9,13	step 13:1 23:3	22:13 38:25 44:12	46:1,18,19 47:4	18:6,25 22:2 32:2
36:23 44:12,13,15	57:16	44:13,23 56:4	48:21 51:21 52:15	37:5 39:25 40:19
45:19 56:4,6,25	strikingly 16:4	systems 3:17 36:5	53:9 54:11,14	40:21 46:14 54:8
58:7,16	structure 26:19		thered 48:13	54:9
staff 41:2	stuff 41:23		theres 7:12 11:6	threaten 38:10
staffers 22:22,24	subject 44:18	T	14:14 17:6 33:24	threats 56:18
staffs 40:10,24	submitted 58:21,23	t 2:1,1	37:21 42:1 43:3	three 31:25 32:5
standard 38:19	subsequent 15:25	take 19:3 22:11	43:18,21 46:23	39:18,20 41:13
39:12 41:24 45:24	substantial 57:11	35:18 38:9,9,10	50:8 53:11 56:9	threepart 24:10
46:11 53:18 57:9	substantive 24:11	talk 31:18 43:3	56:15	25:15
standing 57:23	26:8	talked 22:20	theyre 22:1	tied 31:19
start 27:20 35:2	subtle 26:6,7	talking 16:24 18:11	theyve 37:13,14	time 27:11 29:21
statecontrolled	successful 30:2	19:20 44:11 50:21	39:17	37:12,14 39:12,24
35:13	suddenly 18:6	58:19	thing 26:12 29:23	40:4,5 49:20 50:7
statement 9:25	sufficient 14:17	tell 5:18 13:12	44:4 49:13	times 37:13
48:3	15:23	31:20 57:19	things 33:20 37:12	tittle 45:16
states 1:1,13	sufficiently 14:16	tells 40:17	42:2 44:16 49:17	today 10:8 21:8
statue 31:17	15:13	template 43:7	58:9	36:21 55:5 56:1
statute 8:15,19 9:2	suggest 46:22 57:16	tempting 31:20	think 4:6 5:11,21	told 4:1,15,16
9:5,9,12,19 10:6,9	suggesting 22:23	term 23:23 27:5	6:15 7:23 8:25	tools 34:14
10:15 11:1,8,16	suggestion 43:10	55:13	9:2,24 10:4,18	trade 49:18,19
12:15 13:18,20,23	56:15	terminated 11:1	11:10 13:2,16,24	trained 6:22,22
14:4,5,8 15:13,15	suggests 53:13	terms 25:24 32:7	13:24,25 14:3	training 4:17 6:23
16:24 18:17 23:9	supervisor 29:23	territory 19:24	18:12,13,25 19:6	transcontinental
23:19 24:19 25:6	supple 45:3	terrorist 15:1	20:14,15 21:1	6:2,13
25:7,11,17 26:18	support 50:8	terrorists 35:16	22:16 23:2,2,5,22	transit 20:5
26:25 27:6,8 28:4	suppose 35:11	test 24:10 25:15	23:25 24:18 26:1	transportation
28:7 30:17 31:1	43:16	testimony 4:24	26:16 27:4,9,24	3:13 14:23 15:4,7
31:14,16,18,21,23	supposed 6:20 9:22	text 43:5 47:14	28:8,24 29:2 31:7	28:5 29:3,17
32:1,3,14 33:2,16	23:20 32:2	50:9 53:6 54:9	31:8 32:7,9,10,15	32:12 33:24 46:12
34:16,23,23 35:19	supreme 1:1,13	55:21	32:22,24,24,25	46:16 48:2 54:4
36:9,15,16 38:9	sure 14:8 20:15,18	texturally 47:13	33:5,19 35:3,4,24	tricky 21:24
42:9 45:18 46:24	21:21 34:5 45:22	thank 27:12,16	37:9 38:4,8,14,20	trouble 32:4
47:15,18,22 48:7	48:21	54:16,18,18,20,24	39:7,10 40:2,3,4	troubled 39:1
48:8,11,18,19	surprise 9:17		41:1,6,7,23,24	true 24:20 46:18

try 42:21 44:23	17:16 18:7 21:20	wellestablished 24:8,9 25:12	work 4:7 17:24 19:18 20:1,14	102 13:18 50:16,20 51:24,24 52:2,5,8
trying 47:19 49:17	44:23 45:23 48:7	went 10:1 26:18 32:21	43:15 56:3,4	52:9 58:9
ts 5:11	48:10,17 53:18	weve 22:16 44:10 55:25	working 35:12	103a 4:22
tsa 3:11,14 4:13 5:2 5:3,7 6:17 21:9 28:5 30:3 35:10 43:19,22 56:17,22	<hr/> V <hr/>	whats 5:22,22 20:7 52:12	worried 18:3,4,19 38:20 54:16,19	11 4:12,13 58:22
tsas 3:20,21 48:3	various 35:24 39:10	whisteblower 36:24	worry 16:14 17:9 17:12 18:7 19:1	114 3:11 28:17,18
tuesday 1:10	view 23:6 26:24 27:4 36:6,7,9 42:23	whistle 38:7 39:23	33:1 56:1,24	28:22 30:20 34:25
turn 8:5	views 28:17	whistleblow 37:11	wouldnt 17:24 19:1 20:24 23:10 36:8	37:25 42:13 45:24
two 10:6 13:11 19:2 25:23 28:17,17,25 33:9 36:5,11 40:17 42:1 44:9 48:1 50:25 53:3,4 53:14,22 55:1	violation 34:18 38:13 39:8 45:18 57:6	whistleblower 3:20 8:7,10 20:21 27:18 28:1 30:23 30:25 33:20 35:1	54:2	54:2
type 24:11 32:6 42:10	void 57:1	35:22 38:1,3,7 39:11,17 40:1	wpa 33:15 34:18	13556 21:18 22:6
types 13:16 31:8,25 51:6	vote 49:6,8 51:9,10 51:14	42:22 44:19 47:12 50:19,22,25 52:1	write 40:11	13894 1:6 3:4
<hr/> U <hr/>	voted 26:13 52:1	52:14,24 53:2,8 54:5 56:11 57:7	writing 46:19,20	1520 29:10
u 5:6 34:6 48:19	votes 49:2	whistleblowers 37:15,17 39:14,18 39:20,23 40:6 57:2	wrong 4:2 18:21 19:1	154 43:4 51:20
unauthorized 13:22	vulnerabilities 3:16	whistleblowing 57:9	wrote 40:22,24	15a 10:23 11:19
unaware 4:19	<hr/> W <hr/>	wanted 21:16 35:4 47:10 48:5,19 52:10	<hr/> 2 <hr/>	1947 13:19
uncharted 19:23	walking 36:22	52:10	2 29:10 31:24	
unclassified 21:19 22:4	want 7:15 18:9 20:21,21 28:10 31:2 33:17 37:2 40:9 41:17 46:9	37:15,17 39:14,18 39:20,23 40:6 57:2	2014 1:10	
uncleared 45:1,11	wants 43:23	whistleblowers 37:15,17 39:14,18 39:20,23 40:6 57:2	x 1:2,8	203 39:16
uncovered 34:18	wanted 21:16 35:4 47:10 48:5,19 52:10	whistleblowing 57:9	<hr/> X <hr/>	2302 8:8
underlying 53:16	washington 1:9,17 1:19	whopping 39:18	Y	2306 51:25
undermine 18:15	wasnt 4:3 7:9 8:18 37:7 58:19	wide 58:12	yeah 20:7 48:21 52:20	24 41:9
understand 21:14 35:20 45:23 47:22 49:2	way 7:19 11:10,11 12:15 16:1 21:15 30:11 32:10 37:1 39:21 47:21,24 48:9 52:21,23 53:19 56:7 57:17	wiser 52:21	years 37:19 40:18 41:10 50:25	2640 34:6
understanding 32:10 47:24	ways 35:24 36:11 44:9 53:15	withheld 13:16 15:16 31:9 42:10 51:3,7	youd 32:19	27 2:7
understood 4:2 5:13 10:3 12:5	word 42:25 43:2 47:23 51:7,7,19	withhold 31:4 34:8 42:17	youre 13:11 17:4 17:18 18:25 34:15 42:17 45:23 46:5	<hr/> 3 <hr/>
unelected 37:2	words 29:2 30:21 39:23 46:10 48:6 49:19,25	withholding 13:15 31:25 51:6	youve 18:10 28:20 49:22	3 2:4 13:18 31:17 31:22 45:24 46:3 46:11,21 50:16,20 51:24,24 52:2,5,9 58:9
unfoldng 29:20	wedge 52:13	withstanding 34:8	<hr/> Z <hr/>	34 39:15
union 38:8	weighing 9:8	won 39:17,18,20	<hr/> 4 <hr/>	
united 1:1,13		wont 35:5	000 3:20 16:22 27:21 36:19	4 1:10 54:21
urge 43:1		word 42:25 43:2 47:23 51:7,7,19	05 58:22	400 16:22
use 10:6 16:16		words 29:2 30:21 39:23 46:10 48:6 49:19,25	06 1:14 3:2	46110 5:6

56 39:19

6

60 3:20 5:7 27:21
36:19

7

8

8 8:8 27:25 28:25
33:3 35:25 36:11
36:25 38:21

9

9 4:12,13